| AD | | | | |----|--|--|--| | | | | | Award Number: W81XWH-06-2-0072 TITLE: Advanced Processing for Biomedical Informatics (APBI) PRINCIPAL INVESTIGATOR: Craig D. Shriver, M.D. CONTRACTING ORGANIZATION: Henry M. Jackson Foundation for the Advancement of Military Medicine Rockville, MD 20852 REPORT DATE: October 200J TYPE OF REPORT: Addendum (A2) a PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302 Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (31-072006) | 3. DATES COVERED
 ĠĨ ÁĴ/ÒÚ/ÁŒ€Ì ÆĦĠĨ ÁĴ/ÒÚ/ÁŒ€.J | | |--------------------------------------|--|-----------------------------------| | October 01, 2009 | Addendum to Final | 5a. CONTRĂGT NUMBER | | 4. TITLE AND SUBTITLE | | W81XWH-06-02-0072 | | | 1' 1 T C (3.77.7) | | | Advanced Processing for Bio | omedical Informatics (APBI) | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT | | | | NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Dr. Craig D. Shriver | | 5e. TASK NUMBER | | Email: craig.shriver@na.an | nedd.army.mil | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | The Henry M. Jackson Founda | ation for the | | | Advancement of Military Med | dicine, Inc. | | | 1401 Rockville Pike, Suite | 600 | Cost Center Number | | Rockville, MD 20852 | | 105134 | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S | |
 Commander, U.S. Army Medica | al Bagaarah and | ACRONYM(S) USAMRAA | | Material Command, ATTN MCMF | | USAMAA | | • | (-2C-1 | 11. SPONSOR/MONITOR'S | | 504 Scott Street | RERUMBER(S) | | | Fort Detrick, MD 21702-5012 | 2 | WOMBEK(2) | | 12 DISTRIBUTION / AVAILABILITY STATE | MENT | | Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT A research consortium including Windber Research Institute (WRI), the US Army Space and Missile Defense Command (USASMDC), the Joyce Murtha Breast Care Center (JMBCC), and the Clinical Breast Care Project (CBCP) Walter Reed Army Medical Center (WRAMC) has been formed to evaluate the use of minimally-invasive methods for screening including mammography, ultrasound, proteomics and genomics, in the serum and breast for early detection of markers for risk of disease or early presence of disease and to facilitate early intervention in medical treatment or lifestyle. The approach focuses on the continuing development/aging that the female breast undergoes through life and its potential sensitivity to environmental and lifestyle factors, particularly as they interact with specific genetic factors. #### 15. SUBJECT TERMS Proteomics, Biomedical Informatics, Genomics, Patient Focused, Radiology Information System (RIS), Decision Support System, Cancer Detection, Anomaly Detection Algorithm | 16. SECURITY CLASSIFICATION OF: | | nclassified | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON COL Craig D. Shriver | |---------------------------------|-------------|--------------|-------------------------------|------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | 72 | | 19b. †ELEPHONE
NUMBER (include area
code) 202-782-3416 | # Table of Contents | Introduction | 4 | |------------------------------|----| | Body | 5 | | Key Research Accomplishments | 71 | | Reportable Outcomes | 71 | | Conclusions | 72 | | References | 72 | | Appendices | 72 | # Advanced Processing for Biomedical Informatics (APBI) Annual Report #### I. Introduction Currently, mammography is the most widely used technology for breast cancer screening and detection. The final diagnosis is typically made through biopsy of the lesion identified by mammogram reading, followed by pathologic analysis which is the current 'gold standard' for breast cancer diagnosis. When held against this 'gold standard', the reading of mammograms reports a high false positive rate and high false negative rate. Reducing the false discovery rate by mammography can dramatically reduce the number of unnecessary surgeries (false positive) and catch otherwise missed cancer cases (false negative). The US Army Space and Missile Defense Command has developed algorithms to identify incoming missiles from complicated background signals. Given the similarity of 'target identification' in missile detection and breast cancer identification, a pilot study was proposed for automatic breast cancer identification based on mammograms in combination with other sources of information. This joint study involves the US Army Space and Missile Defense Command, the Walter Reed Army Medical Center, and the Windber Research Institute. Mammograms (digitized) are the centerpiece of the object of study, complemented by ultrasound images, microarray gene expression data, as well the 800 fields of the Core Questionnaire and Pathology Checklist data. According to the original plan, subjects for this study are CBCP participants enrolled from the Walter Reed Army Medical Centers. As the first step, mammograms from hundreds to thousands of CBCP subjects are used to evaluate the potential for enhanced mammogram image processing algorithms adapted from the SMDC algorithm to improve breast cancer detection. Next, available ultrasound images are used to evaluate the potential of the algorithm adapted from the SMDC algorithms to improve breast cancer detection. Then, the data from these two modalities are fused by applying the Response Surface Methodology models. Furthermore, based on the available resources the whole blood gene expression data from the specimens of the matching subjects are integrated into the data fusion model, which is further combined with the clinical and pathologic data to increase the confidence of breast cancer detection. The end product of this pilot study is a Decision Support System for improved diagnosis of breast cancer. The SMDC obtained an ACRIN digital mammogram data set for this study consisting of 11,528 mammogram images from 2,467 patients. 1,503 of the images were from the 305 patients who tested positive for breast cancer. This data set was used to develop detection and discrimination algorithms. The WRI team managed to execute a revised version of the molecular study plan, and complete the data analysis. #### II. Body #### II.1. Subject selection The original subject inclusion criteria are: - Consented to the CBCP Tissue/Blood protocol. (Signed consent on file) - Complete Questionnaire and Path Checklist on file. - Tissue /Blood samples available. - Mammography history/films located at WRAMC. - De-Identified Mammography films digitized and available for transfer to SMDC. - Consented to the ICAD study. - De-Identified Ultrasound study data available for transfer to SMDC. Throughout the project execution period, WRAMC had sent digitized mammograms or ultrasound images from 208 subjects (114 subjects with ultrasound images, and 135 subjects with digitized mammograms), to SMDC for analysis. A reality check reveals only 41 subjects meeting the above criteria. So for molecular studies, we started from the 208 subjects in the hope that some of the missing data could be available at a later time at which time the molecular study data will be merged with the study of other modality. We went ahead to complete the planned gene expression experiments and data analysis. #### II.2. Specimen selection The available Core Questionnaires and Pathology Checklists were also sent to SMDC to assist in image analysis. We decided to perform gene expression analysis of the samples of these subjects. We identified that a total of 179 subjects have whole blood PAXgene samples, of which 136 samples satisfy the criteria that each specimen has pathology information, and that the sample came before any major procedure on the subject, some samples have been consumed in previous studies using an older GeneChip from Affymetrix. Finally we were able to conduct experiments on 92 blood samples, with subjects' information shown below. | PARTICIPANT_ID | CATEGORY | SEX | ETHNICITY | MENOPAUSAL_STATUS | |----------------|----------|--------|------------------|-----------------------| | 100000143 | Atypical | Female | African American | Post-menopausal | | 100001082 | Atypical | Female | African American | Post-menopausal | | 100001651 | Atypical | Female | Hispanic (white) | Pre-menopausal | | 100001663 | Atypical | Female | African American | Pre-menopausal | | 100001705 | Atypical | Female | White | Pre-menopausal | | 100001859 | Atypical | Female | White | Post-menopausal | | 528 | Benign | Female
| White | Post-menopausal | | 894 | Benign | Female | African American | Pre-menopausal | | 1083 | Benign | Female | White | Post-menopausal | | 100000144 | Benign | Female | White | Pre-menopausal | | 100000156 | Benign | Female | White | Pre-menopausal | | 100000404 | Benign | Female | White | Pre-menopausal | | 100001047 | Benign | Female | White | Surgically menopausal | | 100001053 | Benign | Male | Other | | |-----------|--------|----------|--|--------------------------| | 100001072 | Benign | Female | White | Surgically menopausal | | 100001087 | Benign | Female | White | Pre-menopausal | | 100001090 | Benign | Female | Hispanic (other) | Pre-menopausal | | 100001101 | Benign | Female | Hispanic (white) | Post-menopausal | | 100001102 | Benign | Male | African American | r ost monopaded. | | 100001163 | Benign | Female | Hispanic (white) | Pre-menopausal | | 100001164 | Benign | Female | White | Surgically menopausal | | 100001131 | Benign | Female | White | Pre-menopausal | | 100001236 | Benign | Female | White | Status post hysterectomy | | 100001249 | Benign | Female | White | Pre-menopausal | | 100001250 | Benign | Female | African American | Pre-menopausal | | 100001253 | Benign | Male | White | i io menepadeai | | 100001255 | Benign | Female | African American | Status post hysterectomy | | 100001259 | Benign | Female | White | Pre-menopausal | | 100001239 | Benign | Female | White | Post-menopausal | | 100001270 | Benign | TOTTIALE | ************************************** | т состнопорацова | | 100001279 | Benign | Female | White | Post-menopausal | | 100001352 | Benign | Female | African American | Pre-menopausal | | 100001360 | Benign | Female | White | Pre-menopausal | | 100001362 | Benign | Female | White | Pre-menopausal | | 100001378 | Benign | Female | African American | Pre-menopausal | | 100001392 | Benign | Female | White | Pre-menopausal | | 100001393 | Benign | Female | African American | Pre-menopausal | | 100001400 | Benign | Female | Hispanic (white) | Pre-menopausal | | 100001407 | Benign | Female | White | Pre-menopausal | | 100001408 | Benign | Female | White | Post-menopausal | | 100001411 | Benign | Female | African American | Pre-menopausal | | 100001413 | Benign | Female | African American | Pre-menopausal | | 100001415 | Benign | Female | Hispanic (white) | Pre-menopausal | | 100001416 | Benign | Female | Other | Pre-menopausal | | 100001419 | Benign | Female | White | Pre-menopausal | | 100001422 | Benign | Male | White | | | 100001498 | Benign | Female | African American | Pre-menopausal | | 100001507 | Benign | Female | African American | Pre-menopausal | | 100001508 | Benign | Female | White | Pre-menopausal | | 100001511 | Benign | Female | African American | Pre-menopausal | | 100001624 | Benign | Female | White | Pre-menopausal | | 100001630 | Benign | Female | African American | Post-menopausal | | 100001634 | Benign | Female | African American | Pre-menopausal | | 100001637 | Benign | Female | African American | Pre-menopausal | | 100001648 | Benign | Female | African American | Post-menopausal | | 100001659 | Benign | Female | Hispanic (other) | Pre-menopausal | | 100001677 | Benign | Female | White | Status post hysterectomy | | 100001687 | Benign | Female | White | Pre-menopausal | | 100001693 | Benign | Female | African American | Pre-menopausal | | 100001695 | Benign | Male | White | | | 100001702 | Benign | Female | White | Pre-menopausal | | | _ | • | | | | 100001811 | Benign | Female | African American | Pre-menopausal | |-----------|------------------|--------|------------------|--------------------------| | 100001827 | Benign | Female | White | Pre-menopausal | | 100001848 | Benign | Male | White | | | 100001883 | Benign | Female | African American | Post-menopausal | | 100001888 | Benign | Female | African American | Pre-menopausal | | 100001899 | Benign | Female | White | Pre-menopausal | | 100001901 | Benign | Female | African American | Status post hysterectomy | | 100001904 | Benign | | | | | 100001905 | Benign | Female | White | Pre-menopausal | | 100001977 | Benign | Female | Hispanic (white) | Post-menopausal | | 100001995 | Benign | | | | | 226 | In situ | Female | African American | Post-menopausal | | 100000789 | In situ | Female | White | Surgically menopausal | | 100001160 | In situ | | | | | 100001986 | In situ | Female | White | Surgically menopausal | | 187 | Invasive | Female | Hispanic (other) | Post-menopausal | | 369 | Invasive | Female | White | Post-menopausal | | 633 | Invasive | Female | White | Post-menopausal | | 707 | Invasive | Female | White | Post-menopausal | | 793 | Invasive | Female | Hispanic (other) | Pre-menopausal | | 1197 | Invasive | Female | White | Status post hysterectomy | | 200027 | Invasive | | | | | 100001092 | Invasive | | | | | 100001258 | Invasive | Female | White | Pre-menopausal | | 100001354 | Invasive | Female | White | Post-menopausal | | 100001361 | Invasive | Female | White | Surgically menopausal | | 100001420 | Invasive | Female | White | Post-menopausal | | 100001505 | Invasive | Female | White | Post-menopausal | | 100001708 | Invasive | Female | White | Post-menopausal | | 100001897 | Invasive | Female | White | Post-menopausal | | 386 | Malignant
NOS | Female | White | Post-menopausal | We also performed gene expression study on breast tissues available from the above 92 subjects. 84 of them have breast tissues, with different types of diagnosis as shown below. To enable meaningful analysis, we only selected benign and invasive samples. | Sample | Count | |-------------|-------| | Atypical 1 | | | Benign 53 | | | In Situ | 4 | | Invasive 26 | | | | 84 | Out of the 26 Invasive samples, 4 were unusable (tumor exhausted or sample is not available). While processing samples, we found that 10 of these samples have tumor exhausted. Finally, only 12 samples were available for the project and these were used for the gene expression analysis. From the 53 benign samples, we selected only 25 samples for the project with the following criteria, Patient diagnosis should be – Benign Patient status when samples were drawn should be – Benign Sample diagnosis also should be – Benign. Overall, for tissue samples we have gene expression data for 37 samples. | CBCP-ID | TYPE | |-----------|----------| | 100000912 | Benign | | 100001977 | Benign | | 100001905 | Benign | | 100001888 | Benign | | 100001862 | Benign | | 100001848 | Benign | | 100001702 | Benign | | 100001693 | Benign | | 100001687 | Benign | | 100001637 | Benign | | 100001634 | Benign | | 100001630 | Benign | | 100001624 | Benign | | 100001422 | Benign | | 100001416 | Benign | | 100001415 | Benign | | 100001408 | Benign | | 100001407 | Benign | | 100001393 | Benign | | 100001253 | Benign | | 100001101 | Benign | | 100001090 | Benign | | 100001087 | Benign | | 100001047 | Benign | | 528 | Benign | | 100001897 | Invasive | | 100001841 | Invasive | | 100001420 | Invasive | | 100001364 | Invasive | | 100001361 | Invasive | | 100001064 | Invasive | | 707 | Invasive | | 633 | Invasive | | 416 | Invasive | | 344 | Invasive | | 278 | Invasive | | 123 | Invasive | ## II.3. Gene expression experiments #### **II.3.1 Task Description** Affymetrix GeneChip Human Genome U133 Plus 2.0 Array (Affymetrix, Santa Clara, CA, USA) were used for this study. It is a single array with over 47,000 transcript probe sets representing over 38,500 well-substantiated Human genes. The Affymetrix Human Genome U133-2.0 plus GeneChip, contains more than 54,000 probe sets representing greater than 47,000 transcripts, derived from approximately 38,500 well-substantiated human genes. For blood, total RNA is extracted from whole blood using the PAXgene™ Blood RNA System Kit employing the manufacturer's instructions (PreAnalytiX). RNA quality is determined with the Agilent 2100 Bioanalyzer (Agilent Technologies). The total RNA is cleared of the globin mRNA using the Globinclear kit (Ambion). The sample is ready for microarray analysis described next to the subsequent paragraph. For invasive tissues, a single tumor sample is assayed. Laser capture microdissection is used to separate tumor tissue from surrounding stroma. RNA is isolated from microdissected samples (RNAqueous-micro kit). The isolated RNA is amplified, labeled, fragmented and hybridized to the microarray chip as described above. For benign tissues, RNA is extracted from tissue sections using the RNeasy Mini Kit (Qiagen). The isolated RNA is amplified, labeled, fragmented and hybridized to the microarray chip as described below. Note that the amplification is performed in two rounds, starting from 10ng for the first and then 1 ug for the second. We followed the Affymetrix GeneChip® Expression Analysis Technical Manual for all GeneChip array procedures. Briefly, one µg of total RNA is used for reverse transcription to produce single strand cDNA followed by second strand synthesis to form double strand cDNA. After cDNA purification, biotin-labeled aRNA target is produced by an *in vitro* transcription (IVT) reaction using the cDNA template. After aRNA purification, an aliquot of the labeled aRNA is run on Agilent's Bioanalyzer as a quality check and another aliquot is quantified using the Nanodrop UV/Vis spectrophotometer (Nanodrop). Only high quality aRNA with a yield of more than 15 µg is fragmented and hybridized to Affymetrix GeneChip arrays overnight (16 hours) in a temperature-controlled hyb-oven. After hybridization, GeneChip arrays are loaded onto a Fluidic Station 450 for washing and staining using the standard Affymetrix procedure. After the final wash, the GeneChip arrays are scanned using the Affymetrix GeneChip scanner 3000 G7. Scanned images are analyzed using Affymetrix data analysis software (GDAS) to generate the raw data. #### II.3.2Data analysis Data analysis is done using R, SAS and Genomatix Suite PE and other statistical and Bioinformatics techniques and software.
II.5. Results The data analysis of the gene expression microarray experiments is divided into two section, with the first section focusing on blood sample data analysis and the second focusing on tissue sample analysis. # II.3.3 Blood sample gene expression data analysis We first plot the raw data and check the distributions. Raw data visualization: From both the density plots and box plots for the raw data, we can see there is considerate variation between chips in this study. Before any comparisons were carried out between these chips, we need to normalize the data across all chips in this dataset and make them comparable. The method we use for the background correction, normalization and summarization for microarray data is Robust Multichip Average methods (RMA). This method does the background correction using probe level model, quantile normalization, and probeset expression level summarization using median polish method. After normalization, residual images were plot for each chip for quality assessment. The chips with apparent artifact were removed from the following analysis. To summarize, in this microarray data set using blood samples, we have 91 chips for the following analysis. #### Visualization of correlation between the different samples: One of the important issues in microarray data analysis is to investigate the similarity or the correlation between the samples. One way to do this is to calculate the correlation matrix and visualize it to see the correlation between the samples. In our dataset, we calculate the Pearson correlation matrix and visualize the results in a heat map. See the figure below. In the correlation heat map, the rows and column show the samples. In the row side and column side color bars represent the samples in different categories. With pink show the "Atypical" group, green is "Benign", red is "Invasive", and purples are "In-situ". The bottom color key represents the correlation in the samples, with red for low correlation and green for higher correlation. From the results of the correlation matrix, there are three major groups. Most of the invasive sample clustered in the lower-left square (9/16 invasive sample in this cluster). This cluster also includes one atypical sample and one "in-situ" samples. The other 7 invasive samples are randomly distributed in the benign groups. Most of atypical (pink) samples are clustered together with benign samples (5/6). Furthermore, for three in-situ samples, two are cluster with benign groups. Hierarchical clustering analysis on gene expression profiles: Clustering methods are widely applied in the microarray gene expression study. In this data analysis, we applied different clustering algorithms for our microarray data with blood samples. Four results were visualized by dendrogram and shown here using four hierarchical clustering methods (the algorithms are "complete", "average", "ward" and "mcquitty"). All these dendrograms show the consistent results, in which the majority of invasive samples (10/16) are clustered into two subclusters (which are highlighted by red rectangles). # Algorithm: ward Algorithm: mcquitty ### PCA for sample classification: Microarray data is highly multi-dimensional with fewer sample numbers (from tens to hundreds) and tens of thousands of genes (variables). Principal Component Analysis (PCA) is a well-known method for displaying the pattern in the data by reducing the dimensions, which captures the variations in the first few components by linear combination. We show the variation graph and also plot PC1 vs PC2 (see the following graphs). Both graphs show that the majority of variation in this data set. The PC1 vs PC2 plot shows that the samples from invasive and benign group are relatively separated well. Furthermore, most of the Atypical samples (except one sample) were classified with benign groups; and In-situ samples are similar to invasive groups. Differentially expression genes and patterns: We have preformed statistical analysis to identify the differentially expressed genes. We summarized some analyses (based on different p-values or FDR control) and show some heatmaps below: Analysis A: Test: Kruskal-Wallis Test Significance Based on Est. FDR (Benjamini-Hochberg) Selected FDR Limit: 0.2 Computed FDR for Sig. Genes: 0.19976817 Group Information: Atypical (6 samples in analysis) Benign (66 samples in analysis) In-situ (3 samples in analysis) Invasive (16 samples in analysis) Significant genes # of Significant Genes: 392 % of Genes that are Significant: 1% Non-significant genes # of non-significant Genes: 54283 % of Genes that are not signficant: 99% Note: FDR control is used Benjamini-Hochberg method. #### W81XWH-06-2-0072 Analysis B: Test: Kruskal-Wallis Test Significance Based on Input Alpha alpha: p < 0.0050 Group Information: Atypical (6 samples in analysis) Benign (66 samples in analysis) In-situ (3 samples in analysis) Invasive (16 samples in analysis) Significant genes # of Significant Genes: 999 % of Genes that are Significant: 2% Non-significant genes # of non-significant Genes: 53676 % of Genes that are not significant: 98% Analysis C: Test: Kruskal-Wallis Test Significance Based on Input Alpha alpha: p < 0.0010 Group Information: Atypical (6 samples in analysis) Benign (66 samples in analysis) In-situ (3 samples in analysis) Invasive (16 samples in analysis) Significant genes # of Significant Genes: 290 % of Genes that are Significant: 1% Non-significant genes # of non-significant Genes: 54385 % of Genes that are not significant: 99% Final: Benign vs Invasive (blood samples) only: Test: Wilcoxon Rank Sum Test Significance Based on Input Alpha alpha: p < 0.0010 Group Information: Benign (66 samples in analysis) Invasive (16 samples in analysis) Significant genes # of Significant Genes: 961 # % of Genes that are Signficant: 2% Non-significant genes # of non-significant Genes: 53714 % of Genes that are not significant: 98% We show the genes with FC greater than 1.5 in the following table: | VV C BHO VV C | ine genes with FC gre | GENE_SYMBO | ENTREZ_I | UNIGENE_I | C. | AVE_ | AVE_ | | |----------------|--|---|--|------------|--------------------------|--------|-------|------| | Probesets GENI | | L | D | Dp | -value | В | I FC | | | 205849_s_at | ubiquinol-cytochrome c
reductase binding protein | UQCRB | 7381 F | ls.131255 | 3.75E-
04 6 | . 84 | 8.69 | -3.6 | | 205681 at | BCL2-related protein A1 | BCL2A1 | 597 | Hs.227817 | 7.85E-
04 7 | . 19 | 8.80 | -3.1 | | 203001_at | hCG1789827 similar to large | LOC641903
LOC643505
LOC646175
LOC649299
LOC732102 | 641903
643505
646175
649299
728202 | 115.227017 | 8.90E- | . 19 | 8.80 | -5.1 | | 217256_x_at | subunit ribosomal protein L36a | hCG_1789827 | 732102 Hs | .693269 | 04 6
7.85E- | . 81 | 8.42 | -3.0 | | 225312_at | COMM domain containing 6 | COMMD6 | 170622 | Hs.508266 | 7.83E-
04 7
5.11E- | . 55 | 9.07 | -2.9 | | 214512_s_at | SUB1 homolog (S. cerevisiae) | SUB1 | 10923 | Hs.229641 | 04 7 | . 27 | 8.77 | -2.8 | | 201304_at | NADH dehydrogenase
(ubiquinone) 1 alpha
subcomplex, 5, 13kDa | NDUFA5 | 4698 | Hs.651219 | 9.28E-
04 4 | . 31 | 5.76 | -2.7 | | 1552701_a_at | caspase-1 dominant-negative inhibitor pseudo-ICE | COP1 | 114769 | Hs.348365 | 6.62E-
04 7 | . 02 | 8.43 | -2.6 | | 202635_s_at | polymerase (RNA) II (DNA
directed) polypeptide K, 7.0kDa | POLR2K | 5440 | Hs.351475 | 4.89E-
04 5 | . 31 | 6.64 | -2.5 | | 222465_at | chromosome 15 open reading
frame 15 similar to ribosomal
protein L24-like | C15orf15
LOC284288 | 284288
51187 H | s.274772 | 7.85E-
04 5 | . 87 | 7.19 | -2.5 | | 212537_x_at | chromosome 18 open reading
frame 32 hCG22804
hCG39912 ribosomal protein
L17 | C18orf32
RPL17
hCG_22804
hCG_39912 | 497661
6139
642250
645441 Hs | .293653 | 7.52E-
04 9 | . 52 | 10.82 | -2.5 | | 212270_x_at | chromosome 18 open reading
frame 32 hCG22804
hCG39912 ribosomal protein
L17 | C18orf32
RPL17
hCG_22804
hCG_39912 | 497661
6139
642250
645441 Hs | .293653 | 9.28E-
04 9 | . 45 | 10.74 | -2.4 | | 205041_s_at | orosomucoid 1 orosomucoid 2 | ORM1 ORM2 | 5004 5005 | Hs.567311 | 5.57E-
04 5 | . 65 | 6.93 | -2.4 | | 209795_at CD | 69 molecule | CD69 | 969 | Hs.208854 | 6.34E-
04 4 | . 27 | 5.52 | -2.4 | | 224587_at | SUB1 homolog (S. cerevisiae) | SUB1 | 10923 | Hs.229641 | 6.62E-
04 | 5.94 7 | . 11 | -2.3 | | 223480_s_at | mitochondrial ribosomal protein
L47 MRPL | 47 | 57129 | Hs.283734 | 3.28E-
04 6 | . 40 | 7.57 | -2.2 | | 225207_at | pyruvate dehydrogenase kinase,
isozyme 4 | PDK4 | 5166 | Hs.8364 | 7.21E-
04 5 | . 74 | 6.82 | -2.1 | | 217147_s_at | T cell receptor associated transmembrane adaptor 1 | TRAT1 50 | 852 | Hs.138701 | 6.62E-
04 | 6.16 7 | . 24 | -2.1 | | 200717_x_at | ribosomal protein L7 | RPL7 | 6129 | Hs.571841 | 8.19E-
04 1 | 0. 98 | 12.06 | -2.1 | | 205040_at oro | somucoid 1 | ORM1 | 5004 | Hs.567311 | 5.11E-
04 6 | . 33 | 7.40 | -2.1 | | 212042_x_at | hCG31916 ribosomal protein
L7 | RPL7
hCG_31916 | 6129
653702 Hs | .421257 | 6.91E-
04 1 | 0. 51 | 11.57 | -2.1 | | 227840_at | hypothetical protein LOC130355 | LOC130355 | 130355 | Hs.99488 | 2.28E-
04 3 | . 82 | 4.87 | -2.1 | | 209303_at | NADH dehydrogenase
(ubiquinone) Fe-S protein 4,
18kDa (NADH-coenzyme Q
reductase) | NDUFS4 4 | 724 | Hs.528222 | 7.52E-
04 6 | . 24 | 7.29 | -2.1 | | 218830_at | ribosomal protein L26-like 1 | RPL26L1 | 51121 | Hs.546390 | 5.57E-
04 6 | . 58 | 7.59 | -2.0 | | 208808_s_at | high-mobility group box 2
ribosomal protein S3A similar | HMGB2
LOC439992 | 3148
439992 | Hs.434953 | 7.85E-
04 8
4.68E- |
. 35 | 9.36 | -2.0 | | 200099_s_at | to ribosomal protein S3a ATP-binding cassette, sub- | RPS3A | 6189 Hs | .356572 | 04 1
1.18E- | 0. 97 | 11.97 | -2.0 | | 241705_at | family A (ABC1), member 5 peptidylprolyl isomerase G | ABCA5 | 23461 | Hs.421474 | 04 6
3.81E- | . 44 | 5.44 | 2.0 | | 208995_s_at | (cyclophilin G) | PPIG | 9360 | Hs.470544 | 05 5
3.28E- | . 59 | 6.58 | -2.0 | | 201012_at ann | exin A1 | ANXA1 | 301 | Hs.494173 | 04 9 | . 43 | 10.40 | -2.0 | | | S100 calcium binding protein | 1 | 1 | | 3.59E- | I | | 1 | |----------------|---|--------------------|------------------|------------|-----------------|---------|-------|------| | 202917_s_at | A8 S1
zinc finger CCCH-type | 00A8 | 6279 | Hs.416073 | 04 11
7.21E- | . 92 | 12.88 | -1.9 | | 201595_s_at | containing 15 | ZC3H15 | 55854 | Hs.696083 | 04 6. | 28 | 7.23 | -1.9 | | 217491_x_at | cytochrome c oxidase subunit
VIIc COX7 | С | 1350 | Hs.430075 | 8.90E-
04 8. | 71 | 9.65 | -1.9 | | 203543 s at | Kruppel-like factor 9 | KLF9 | 687 | Hs.150557 | 1.81E-
04 3. | 16 | 4.10 | -1.9 | | 1552772 at | C-type lectin domain family 4,
member D | CLEC4D | 338339 | Hs.351811 | 4.89E-
04 5. | 68 | 6.61 | -1.9 | | _ | | | | | 4.48E- | | | | | 214709_s_at | kinectin 1 (kinesin receptor) DnaJ (Hsp40) homolog, | KTN1 | 3895 | Hs.509414 | 04 6. | 84 | 7.76 | -1.9 | | 224914_s_at | subfamily C, member 14 cytokine induced protein 29 kDa | CIP29
DNAJC14 | 84324
85406 | Hs.505676 | 6.07E-
04 | 5.55 6 | . 45 | -1.9 | | 240594_at Tran | scribed locus | NA | NA | Hs.668170 | 1.81E-
04 7. | 08 | 6.20 | 1.8 | | 200915_x_at | kinectin 1 (kinesin receptor) | KTN1 | 3895 | Hs.509414 | 4.89E-
04 7. | 12 | 8.00 | -1.8 | | 232882 at | CDNA FLJ12289 fis, clone
MAMMA1001788 NA | | NA | Hs.687769 | 2.28E-
04 8. | 59 | 7.72 | 1.8 | | 200093 s at | histidine triad nucleotide binding protein 1 | HINT1 | 3094 | Hs.483305 | 8.54E-
04 8. | 40 | 9.26 | -1.8 | | | RWD domain containing 1 | LOC727789 | 51389 | 115.465303 | 2.08E- | | | | | 219598_s_at | hypothetical protein LOC727789 | RWDD1 | 727789 Hs | .532164 | 04 6.
9.68E- | 79 | 7.65 | -1.8 | | 201257_x_at | ribosomal protein S3A
similar to 60S ribosomal protein | RPS3A | 6189 | Hs.356572 | 04 11
7.52E- | . 45 | 12.31 | -1.8 | | 217092_x_at | L7 LOC6 | 46912 | 646912 | Hs.648250 | 7.52E-
04 7. | 19 | 8.04 | -1.8 | | 230923_at | family with sequence similarity
19 (chemokine (C-C motif)-
like), member A1 | FAM19A1 40 | 7738 | Hs.655061 | 2.39E-
04 | 4.09 4 | . 94 | -1.8 | | 1565887_at | Transient receptor potential cation channel, subfamily M, member 7 | TRPM7 54 | 822 | Hs.512894 | 3.00E-
04 | 6.01 5 | . 17 | 1.8 | | 212391 x at | ribosomal protein S3A | RPS3A | 6189 | Hs.356572 | 7.21E-
04 | 11.49 1 | 2. 34 | -1.8 | | 225580_at | mitochondrial ribosomal protein
L50 MRPL | 50 | 54534 | Hs.288224 | 1.30E-
04 2. | 71 | 3.56 | -1.8 | | 244414 at NA | | NA | NA | NA | 2.55E-
06 9. | 54 | 8.71 | 1.8 | | 1556932 at | Full length insert cDNA
YH97G12 | NA NA | | Hs.633173 | 2.62E-
04 | 6.85 6 | . 02 | 1.8 | | 232307 at | CDNA FLJ11492 fis, clone
HEMBA1001939 NA | 1,1111 | NA | Hs.656085 | 7.52E-
04 9. | 01 | 8.18 | 1.8 | | 201139 s at | Sjogren syndrome antigen B (autoantigen La) | SSB | 6741 | Hs.632535 | 5.11E-
04 6. | 15 | 6.98 | -1.8 | | 236307 at Tran | scribed locus | NA | NA | Hs.660736 | 1.08E-
04 8. | 07 | 7.26 | 1.8 | | 1560342 at | CDNA clone IMAGE:5275043 | NA | NA | Hs.684396 | 7.02E-
06 6. | 76 | 5.95 | 1.8 | | _ | | | | | 3.00E- | | | | | 242405_at Tran | | NA | NA | Hs.662061 | 04 8.
6.07E- | 93 | 8.12 | 1.7 | | 239798_at Tran | scribed locus | NA | NA | Hs.660359 | 04 7.
7.21E- | 18 | 6.37 | 1.7 | | 201795_at | lamin B receptor
neurofilament, light polypeptide | LBR | 3930 | Hs.435166 | 04 9.
1.08E- | 26 | 10.06 | -1.7 | | 221805_at | 68kDa N | EFL | 4747 | Hs.521461 | 04 3. | 64 | 4.44 | -1.7 | | 210538_s_at | baculoviral IAP repeat-
containing 3 | BIRC3 | 330 | Hs.127799 | 7.52E-
04 6. | 66 | 7.42 | -1.7 | | 242737_at Tran | | NA | NA | Hs.674001 | 9.28E-
04 6. | 43 | 5.67 | 1.7 | | 234330_at | CDNA FLJ14081 fis, clone
HEMBB1002280 | NA NA | | Hs.573373 | 2.62E-
04 | 5.20 4 | . 45 | 1.7 | | 241271_at NA | | NA | NA | NA | 5.57E-
04 4. | 92 | 4.17 | 1.7 | | 201757 | NADH dehydrogenase
(ubiquinone) Fe-S protein 5,
15kDa (NADH-coenzyme Q | NIDLIEGS A | 705 | Ha 622295 | 7.85E- | 92 | 0.50 | 1.7 | | 201757_at | reductase) | NDUFS5 4 | 725 | Hs.632385 | 04 8.
6.07E- | 83 | 9.58 | -1.7 | | 222156_x_at | cell cycle progression 1
neurofilament, light polypeptide | CCPG1 | 9236 | Hs.612814 | 04 5.
1.57E- | 52 | 6.27 | -1.7 | | 221916_at | 68kDa N
CDNA FLJ12097 fis, clone | EFL | 4747 | Hs.521461 | 04 5.
2.40E- | 06 | 5.80 | -1.7 | | 232916_at | HEMBB1002617 NA | | NA Hs.656531 | | 05 5. | 91 | 5.17 | 1.7 | | 243230 at dynem, light chain, Teicx-type 3 DYNLT3 6090 lis.464592 9281- 88 77 | ĺ | | | ĺ | | 7.66E- | | | | |--|----------------|---|--------------|--------------|-----------|--------|----------|---------|------| | 226588 at K | 241320_at NA | | NA | NA | NA | | 59 | 4.85 | 1.7 | | 226588 at Na Ala foldy protein f | 203303_at | dynein, light chain, Tctex-type 3 | DYNLT3 | 6990 | Hs.446392 | | 88 | 7.61 | -1.7 | | 231865 at all binding fold containing 2A OBFC2A 64859 Hs.591610 O. d.6 32 7.04 -1.6 | 226588_at K | | KIAA1604 | 57703 | Hs.311363 | 04 5. | 26 | 5.99 | -1.7 | | 235165 at NA | 233085_s_at | | OBFC2A | 64859 | Hs.591610 | 04 6. | 32 | 7.04 | -1.6 | | 236558 at NA | 235167_at hy | pothetical gene LOC283846 | DKFZp547E087 | 283846 | Hs.648439 | 04 7. | 69 | 6.97 | 1.6 | | 1856764 s.at HEMBBIO00276 NA | 236558_at NA | | NA | NA | NA | 05 6. | 72 | 6.01 | 1.6 | | 202776 at terminal, interacting protein 2 DNTTIP2 30836 Hs.8769 0.46 84 7.55 1.6 | 1556764 s at | | | NA Hs.657837 | | | 52 | 4.80 | 1.6 | | 232333 at MAMMA(1001757 NA NA Hs.685820 0.49 47 8.76 1.6 | | deoxynucleotidyltransferase,
terminal, interacting protein 2 | DNTTIP2 | | Hs.85769 | 04 6. | 84 | 7.55 | -1.6 | | 23005 at Tran | 232333_at | | | NA | Hs.658320 | 04 9. | 47 | 8.76 | 1.6 | | 24486 at Tran seribed locus NA NA Hs.61942 0.4 0.7 5.7 5.87 1.6 | 230085_at Tran | scribed locus | NA | NA | Hs.403937 | | 8.49 7. | . 79 | 1.6 | | S55766 a at protein (Grotelin, gamma GNG2 S4311 Hs.695989 204 19 4.90 -1.6 | 244860 at Tran | scribed locus | NA | NA | Hs.610342 | | 57 | 5.87 | 1.6 | | Nuclear transcription factor V, gamma Seminary protein Seminary P, semina | _ | guanine nucleotide binding | | | | 2.08E- | | | | | 224367 at brain expressed X-linked 2 BEX2 84707 Its 398989 9.681E- | | Nuclear transcription factor Y, | | | | 2.18E- | 6.68 5 | | | | 238066 at retinol binding protein 7, cellular protein inhibitor of activated protein inhibitor of activated start PIAS1 8554 Hs.162458 8.54E 8.5 | 224367 at | brain expressed X-linked 2 | BEX2 | 84707 | | 9.68E- | 39 | 7.09 | -1.6 | | Protein (Inhibitor of activated STAT, I PIASI SS54 Hs 162458 04 6 92 7.61 -1.6
-1.6 -1. | _ | • | | | | 1.81E- | | | | | Deptidyprolyl isomerase G (cyclophilin G) | _ | protein inhibitor of activated | | | | 8.54E- | | | | | 237594 at NA | _ | peptidylprolyl isomerase G | | | | 2.86E- | | | | | CDNA: FLI21228 fis, clone | | (cyclophilin G) | | | | 2.50E- | | | | | 234032 at PRO 550 | 237594_at NA | CDNA: FLJ21228 fis, clone | NA | NA | NA | | 27 | 6.58 | 1.6 | | NA | 234604_at | COL00739 NA | | NA | Hs.677287 | | 56 | 6.88 | 1.6 | | 244845 at Tran | 234032_at PRO | 1 550 | NA | NA | Hs.684536 | | 04 | 8.36 | 1.6 | | 237881 at Tran scribed locus NA NA Hs.653522 04 7 32 6.65 1.6 1556657 at | 244845_at Tran | scribed locus | NA | NA | Hs.677811 | 04 8. | 59 | 7.91 | 1.6 | | 1556657 at THYMU2014762 NA | 237881_at Tran | | NA | NA | Hs.653522 | 04 7. | 32 | 6.65 | 1.6 | | 1557065_at YLP motif containing 1 YLPM1 56252 Hs.531111 04 7.32 6 65 1.6 | 1556657_at | | | NA | Hs.687293 | 04 | 10.75 10 | 0. 08 1 | . 6 | | Somerase NIMA-interacting, 4 (parvulin) PIN4 5 303 Hs.655623 04 5.05 5 73 -1.6 | 1557065_at | | YLPM1 | 56252 | Hs.531111 | | 7.32 6 | . 65 | 1.6 | | Split hand/foot malformation (ectrodactyly) type 1 SHFM1 7979 Hs.489201 6.07E- | 214224 s at | isomerase) NIMA-interacting, 4 | PIN4 5 | 303 | Hs.655623 | 0.00 | 5.05 5 | . 73 | -1.6 | | 244189 at K IAA1648 protein KIAA1648 284900 Hs.602319 04 4 60 5.27 -1.6 | | split hand/foot malformation | SHFM1 | 7979 | | | 60 | 7.26 | -1.6 | | NA | _ | | | | | 4.10E- | | | | | ATP synthase, H+ transporting, mitochondrial F0 complex, subunit E ATP5I 52 1 Hs.85539 3.59E- 3.50E- 3.60 4.70 1.60 3.59E- 3.59E- 3.50E- 3.60 4.70 1.60 3.59E- 3.50E- 3.60 4.70 1.60 3.50E- 3.60 4.80 3.59E- 3.50E- 3.60 4.70 1.60 3.50E- 3.50E- 3.60 4.80 3.59E- 3.50E- 3.60 4.80 3.59E- 3.50E- 3.50E- 3.60 4.80 3.59E- 3.60 4.80 3.59E- 3.60 4.80 3.50E- 3.50 4.80 3.50 4.80 3.50 4.80 4.80 4.80 5.10E- 3.60 4.80 5.10E- 3.60 4.80 5.10E- 3.60 5. | | TAA 1046 protein | | | | 4.10E- | | | | | 209492_x at subunit E ATP51 52 1 Hs.85539 04 7.71 8 38 -1.6 1570299_at Homo sapiens, clone
IMAGE: 4702594, mRNA NA NA Hs.681804 05 5 36 4.70 1.6 201593_s_at containing 15 ZC3H15 55854 Hs.696083 04 8 48 9.14 -1.6 Zinc finger, CCHC domain
containing 7 ZCCHC7 84186 Hs.654700 04 8 67 8.02 1.6 244535_at Tran scribed locus NA NA Hs.664595 04 8 59 7.93 1.6 221511_x_at cell cycle progression 1 CCPG1 9236 Hs.612814 04 7 01 7.66 -1.6 218732_at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6 63 7.28 -1.6 208393_s_at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.659585 04 4 92 5.57 -1.6 38894_at Tran scribed locus NA < | 23/895_at NA | | NA | NA | NA | | 19 | 8.52 | 1.6 | | 1570299 at IMAGE:4702594, mRNA NA NA Hs.681804 05 5 36 4.70 1.6 201593 s at containing 15 ZC3H15 55854 Hs.696083 04 8 48 9.14 -1.6 230332 at containing 7 Zinc finger, CCHC domain containing 7 ZCCHC7 84186 Hs.654700 04 8 67 8.02 1.6 244535 at Tran scribed locus NA NA Hs.664595 04 8 59 7.93 1.6 221511 x at cell cycle progression 1 CCPG1 9236 Hs.612814 04 7 01 7.66 -1.6 218732 at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6 63 7.28 -1.6 208393 s at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4 92 5.57 -1.6 238894 at Tran scribed locus NA NA NA Hs.659569 04 7 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 209492_x_at | subunit E | ATP5I 52 | 1 | Hs.85539 | I II | 7.71 8. | . 38 | -1.6 | | 201593 s at containing 15 ZC3H15 55854 Hs.696083 04 8 48 9.14 -1.6 | 1570299_at | IMAGE:4702594, mRNA | NA | NA | Hs.681804 | 05 5. | 36 | 4.70 | 1.6 | | 230332_at containing 7 ZCCHC7 84186 Hs.654700 04 8 67 8.02 1.6 244535_at Tran scribed locus NA NA Hs.664595 04 8 59 7.93 1.6 221511_x_at cell cycle progression 1 CCPG1 9236 Hs.612814 04 7 01 7.66 -1.6 218732_at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6 63 7.28 -1.6 208393_s_at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4 92 5.57 -1.6 238894_at Tran scribed locus NA NA Hs.659569 04 7 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 201593_s_at | containing 15 | ZC3H15 | 55854 | Hs.696083 | 04 8. | 48 | 9.14 | -1.6 | | 244535 at Tran scribed locus NA NA Hs.664595 04 8 59 7.93 1.6 221511 x at cell cycle progression 1 CCPG1 9236 Hs.612814 04 7 01 7.66 -1.6 218732 at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6 63 7.28 -1.6 208393 s at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4 92 5.57 -1.6 238894 at Tran scribed locus NA NA Hs.659569 04 7 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 230332_at | | ZCCHC7 | 84186 | Hs.654700 | 04 8. | 67 | 8.02 | 1.6 | | 221511_x_at cell cycle progression 1 CCPG1 9236 Hs.612814 04 7. 01 7.66 -1.6 218732_at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6. 63 7.28 -1.6 208393_s_at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4. 92 5.57 -1.6 238894_at Tran scribed locus NA NA Hs.659569 04 7. 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 244535_at Tran | scribed locus | NA | NA | Hs.664595 | 04 8. | 59 | 7.93 | 1.6 | | 218732_at peptidyl-tRNA hydrolase 2 PTRH2 51651 Hs.12677 04 6 63 7.28 -1.6 208393_s_at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4 92 5.57 -1.6 238894_at Tran scribed locus NA NA Hs.659569 04 7 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 221511_x_at | cell cycle progression 1 | CCPG1 | 9236 | Hs.612814 | 04 7. | 01 | 7.66 | -1.6 | | 208393_s_at RAD50 homolog (S. cerevisiae) RAD50 10111 Hs.655835 04 4 92 5.57 -1.6 238894_at Tran scribed locus NA NA Hs.659569 04 7 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 218732_at | peptidyl-tRNA hydrolase 2 | PTRH2 | 51651 | Hs.12677 | 04 6. | 63 | 7.28 | -1.6 | | 238894 at Tran scribed locus NA NA Hs.659569 04 7. 86 7.21 1.6 RANBP2-like and GRIP domain RGPD1 RGPD2 400966 4.89E- 4.89E- | 208393 s at | RAD50 homolog (S. cerevisiae) | RAD50 | 10111 | Hs.655835 | 04 4 | 92 | 5.57 | -1.6 | | | 238894_at Tran | | | | Hs.659569 | 04 7. | 86 | 7.21 | 1.6 | | | 235597_s_at | | | | Hs.656849 | | 27 | 5.92 | -1.6 | | | GRIP domain containing 2
RANBP2-like and GRIP domain
containing 3 | | 729857 | | | | | | |----------------|--|---------------|-------------|-----------|-----------------|----------|-------|------| | 243291_at Tran | scribed locus | NA | NA | Hs.655845 | 7.85E-
04 | 5.55 4. | 91 | 1.6 | | 1558409 at | CDNA FLJ36478 fis, clone
THYMU2017362 NA | | NA | Hs.661830 | 4.28E-
04 5. | 59 | 4.95 | 1.6 | | 211136 s at | cleft lip and palate associated transmembrane protein 1 | CLPTM1 | 1209 | Hs.444441 | 4.10E-
04 5. | 90 | 6.54 | -1.6 | | 1565877 at | Full length insert cDNA clone
YP86C01 | NA NA | | Hs.658484 | 6.07E-
04 | 5.65 5. | 00 | 1.6 | | 215750 at K | IAA1659 protein | KIAA1659 | 85373 | Hs.675271 | 9.28E-
04 6. | 40 | 5.76 | 1.6 | | 1559119 at | CDNA FLJ25633 fis, clone
STM04048 NA | | NA | Hs.658775 | 1.02E-
04 6. | 95 | 6.31 | 1.6 | | 242156 at Tran | scribed locus | NA | NA | Hs.610345 | 8.73E-
06 5. | 98 | 5.34 | 1.6 | | 240690 at NA | | NA | NA | NA | 1.43E-
04 7. | 25 | 6.61 | 1.6 | | 232626 at | CDNA FLJ14143 fis, clone
MAMMA1002892 NA | | NA | Hs.657158 | 3.00E-
04 6. | 23 | 5.59 | 1.6 | | 239757 at | Zinc finger, AN1-type domain 6 | ZFAND6 | 54469 | Hs.654787 | 1.13E-
04 9. | 59 | 8.95 | 1.6 | | 233690 at | CDNA: FLJ23090 fis, clone
LNG07119 NA | | NA | Hs.677392 | 2.08E-
04 9. | 01 | 8.37 | 1.6 | | 222357 at | zinc finger and BTB domain containing 20 | ZBTB20 | 26137 | Hs.693802 | 3.92E-
04 8. | 41 | 7.77 | 1.6 | | 224965 at | guanine nucleotide binding
protein (G protein), gamma 2 | GNG2 | 54331 | Hs.695989 | 7.52E-
04 5. | 70 | 6.32 | -1.5 | | 243003 at | CDNA FLJ45369 fis, clone
BRHIP3017325 NA | | NA | Hs.657736 | 6.07E-
04 7. | 09 | 6.46 | 1.5 | | 209901 x at | allograft inflammatory factor 1 | AIF1 | 199 | Hs.76364 | 9.68E-
04 | 10.23 10 | 0. 86 | -1.5 | | 200679_x_at | high-mobility group box 1 | HMGB1 | 3146 | Hs.644368 | 2.50E-
04 9. | 35 | 9.98 | -1.5 | | 229081_at | Solute carrier family 25,
member 13 (citrin) | SLC25A13 | 10165 | Hs.489190 | 2.62E-
04 6. | 88 | 6.26 | 1.5 | | 238706_at | PAP associated domain containing 4 | PAPD4 1 | 67153 | Hs.418198 | 1.57E-
04 | 6.81 6. | 18 | 1.5 | | 1558937_s_at | MRNA (fetal brain cDNA
b2_2g) NA | | NA | Hs.677477 | 5.98E-
05 7. | 56 | 6.94 | 1.5 | | 235008_at | CDNA FLJ25241 fis, clone
STM02689 NA | | NA | Hs.658703 | 2.62E-
04 7. | 94 | 7.31 | 1.5 | | 202786_at | serine threonine kinase 39
(STE20/SPS1 homolog, yeast) | STK39 | 27347 | Hs.276271 | 3.92E-
04 6. | 13 | 6.76 | -1.5 | | 213682_at nu | cleoporin 50kDa | NUP50 | 10762 | Hs.475103 | 4.28E-
04 8. | 48 | 9.11 | -1.5 | | | ATP synthase, H+ transporting, mitochondrial F0 complex, subunit E major facilitator | | | | 7.21E- | | 0.45 | | | 207335_x_at | superfamily domain containing 7 asparagine synthetase domain | ATP5I MFSD7 | 521 84179 | Hs.567612 | 04 7.
6.34E- | 54 | 8.16 | -1.5 | | 217987_at | containing 1 | ASNSD1 | 54529 | Hs.101364 | 04 7.
5.42E- | 87 | 8.48 | -1.5 | | 242143_at Tran | scribed locus SLU7 splicing factor homolog | NA | NA | Hs.611969 | 05 8.
7.52E- | 02 | 7.41 | 1.5 | |
231718_at | (S. cerevisiae) | SLU7 | 10569 | Hs.435342 | 04 7.
2.08E- | 21 | 7.83 | -1.5 | | 1558354_s_at | CDNA clone IMAGE:5260583
CDNA FLJ14044 fis, clone | NA | NA | Hs.672351 | 04 5.
4.89E- | 57 | 4.95 | 1.5 | | 232653_at | HEMBA1006124 NA | | NA | Hs.688352 | 04 6.
5.11E- | 30 | 5.69 | 1.5 | | 240574_at | CDNA clone IMAGE:5262677 | NA | NA | Hs.594844 | 04 3.
9.76E- | 03 | 3.64 | -1.5 | | 1556331_a_at | CDNA clone IMAGE:5259142 | NA | NA | Hs.658896 | 05
1.43E- | 4.42 3. | 82 | 1.5 | | 244579_at Tran | scribed locus
fusion (involved in t(12;16) in | NA | NA | Hs.673488 | 04 8.
1.36E- | 11 | 7.51 | 1.5 | | 1565717_s_at | malignant liposarcoma) | FUS | 2521 | Hs.513522 | 04 8.
1.65E- | 10 | 7.50 | 1.5 | | 238812_at Tran | scribed locus ATG16 autophagy related 16- | NA | NA | Hs.306329 | 04
9.68E- | 7.03 6. | 43 | 1.5 | | 220521_s_at | like 1 (S. cerevisiae) chromosome 10 open reading | ATG16L1 | 55054 | Hs.529322 | 04 6.
2.28E- | 00 | 5.40 | 1.5 | | 244165_at | frame 18 heat shock 60kDa protein 1 | C10orf18 | 54906 | Hs.432548 | 05 8.
7.68E- | 59 | 7.99 | 1.5 | | 241716_at | (chaperonin) H | SPD1 | 3329 | NA | 04 5. | 16 | 4.56 | 1.5 | | | solute carrier family 35 (UDP-
glucuronic acid/UDP-N-
acetylgalactosamine dual | | | | 1.66E- | | | | |----------------|--|------------|--------------|-----------|---------------------------|---------|------|------| | 209711_at | transporter), member D1 | SLC35D1 | 23169 | Hs.213642 | 05 8. | 71 | 8.11 | 1.5 | | 202629_at | amyloid beta precursor protein
(cytoplasmic tail) binding
protein 2 | APPBP2 105 | 13 F | I s.84084 | 7.52E-
04 | 6.05 6. | 65 | -1.5 | | 231956 at K | IAA1618 | KIAA1618 | 57714 | Hs.514554 | 2.62E-
04 | 9.15 8. | 55 | 1.5 | | 213935_at | abhydrolase domain containing
5 A | BHD5 | 51099 | Hs.655670 | 7.85E-
04 5. | 05 | 5.65 | -1.5 | | 226085_at | CDNA clone IMAGE:4842353 | NA | NA | Hs.349283 | 2.86E-
04 6. | 79 | 6.20 | 1.5 | | 233834_at | CDNA: FLJ21392 fis, clone
COL03505 | NA NA | | Hs.677315 | 2.62E-
04 | 6.53 5. | 93 | 1.5 | | 232599_at | exocyst complex component 6 | EXOC6 | 54536 | Hs.655657 | 1.65E-
04 6. | 37 | 5.77 | 1.5 | | 217550_at | activating transcription factor 6 | ATF6 | 22926 | Hs.492740 | 6.62E-
04 7. | 54 | 6.95 | 1.5 | | 237330_at Tran | scribed locus | NA | NA | Hs.663957 | 8.86E-
05 8. | 93 | 8.34 | 1.5 | | 239978_at NA | | NA | NA | NA | 6.61E-
05 6. | 08 | 5.49 | 1.5 | | 36564_at | ring finger protein 19B | RNF19B | 127544 | Hs.591504 | 2.18E-
04 7. | 73 | 8.32 | -1.5 | | 243088 at NA | | NA | NA | NA | 6.61E-
05 8. | 04 | 7.45 | 1.5 | | 1567045_at | Full length insert cDNA clone
YN86A01 NA | | NA | Hs.658131 | 9.28E-
04 7. | 04 | 6.46 | 1.5 | | 230415_at | CDNA FLJ12381 fis, clone
MAMMA1002566 NA | | NA | Hs.656237 | 4.28E-
04 8. | 12 | 7.53 | 1.5 | | 1558111_at m | uscleblind-like (Drosophila) | MBNL1 | 4154 | Hs.478000 | 2.86E-
04 9. | 44 | 8.85 | 1.5 | | 239408_at Tran | scribed locus | NA | NA | Hs.687626 | 7.21E-
04 7. | 92 | 7.34 | 1.5 | | 217873_at | calcium binding protein 39 | CAB39 | 51719 | Hs.632536 | 6.62E-
04 | 9.05 9. | 62 | -1.5 | | 226587_at | CDNA FLJ33569 fis, clone
BRAMY2010317 NA | | NA | Hs.592473 | 4.28E-
04 7. | 05 | 6.48 | 1.5 | | 1565358_at | retinoic acid receptor, alpha | RARA | 5914 | Hs.654583 | 9.68E-
04 3.
5.94E- | 99 | 4.56 | -1.5 | | 236062_at Tran | scribed locus | NA | NA | Hs.656820 | 04 | 7.27 6. | 69 | 1.5 | | 232528_at | CDNA FLJ11226 fis, clone
PLACE1008280 NA | | NA | Hs.661131 | 1.18E-
04 7. | 09 | 6.52 | 1.5 | | 1565566_a_at | Full length insert cDNA
YN68A11 NA | | NA | Hs.657994 | 6.62E-
04 6. | 71 | 6.14 | 1.5 | | 233921_s_at | CDNA FLJ12016 fis, clone
HEMBB1001707 NA | | NA Hs.671107 | | 6.34E-
04 7. | 83 | 7.25 | 1.5 | | 244696_at NA | | NA | NA | NA | 9.68E-
04 7. | 03 | 6.46 | 1.5 | | 228325 at K | IAA0146 | KIAA0146 | 23514 | Hs.381058 | 3.75E-
04 5. | 56 | 6.13 | -1.5 | | | BTB and CNC homology 1,
basic leucine zipper transcription | | | | 1.36E- | | | | | 236796_at | factor 2 glutamate receptor, ionotropic, | BACH2 | 60468 | Hs.269764 | 04
7.84E- | 8.59 8. | 03 | 1.5 | | 214611_at | kainate 1 CD44 molecule (Indian blood | GRIK1 | 2897 | Hs.695938 | 04 5.
4.22E- | 09 | 4.53 | 1.5 | | 1565868_at | group) CD | 44 | 960 | Hs.502328 | 05 7.
4.48E- | 24 | 6.67 | 1.5 | | 1562619_at | thioredoxin domain containing 6
CDNA: FLJ21395 fis, clone | TXNDC6 | 347736 | Hs.660992 | 04 5.
6.34E- | 54 | 4.98 | 1.5 | | 1565706_at | COL03557 NA | | NA | Hs.677316 | 04 5.
6.77E- | 68 | 5.12 | 1.5 | | 240263_at Tran | scribed locus | NA | NA | Hs.687488 | 0.77E-
05 7.
6.91E- | 66 | 7.09 | 1.5 | | 239946_at Tran | scribed locus
inositol polyphosphate-4- | NA | NA | Hs.687851 | 04 8.
3.43E- | 87 | 8.31 | 1.5 | | 205376_at | phosphatase, type II, 105kDa | INPP4B | 8821 | Hs.658245 | 04 6.
8.44E- | 19 | 6.75 | -1.5 | | 244457_at Tran | scribed locus
MRNA; cDNA | NA | NA | Hs.677790 | 05 8. | 53 | 7.97 | 1.5 | | 227074_at | DKFZp667D2123 (from clone
DKFZp667D2123) | NA NA | | Hs.648647 | 2.18E-
04 | 9.61 9. | 05 | 1.5 | | 241917_at Tran | scribed locus | NA | NA | Hs.673939 | 9.76E-
05 6. | 82 | 6.26 | 1.5 | | 233228 at | CDNA: FLJ21229 fis, clone
COL00740 NA | | NA | Hs.677288 | 4.01E-
05 8. | 23 | 7.67 | 1.5 | |----------------------|--|--------------|--------|------------|------------------|---------|-------|------| | 233220_at | COL00740 101 | | 1471 | 113.077200 | 5.42E- | 23 | 7.07 | 1.5 | | 235788 at Tran | scribed locus | NA | NA | Hs.656029 | 05 6. | 87 | 6.31 | 1.5 | | _ | chromosome 6 open reading | | | | 3.83E- | | | | | 1553274_a_at | frame 151 | C6orf151 | 154007 | Hs.13366 | 04 4. | 45 | 5.00 | -1.5 | | | small inducible cytokine | | | | | | | | | | subfamily E, member 1 | | | | | | | | | | (endothelial monocyte- | | | ** *** | 8.72E- | 4.0 | | | | 202542_s_at | activating) | SCYE1 92 | 55 | Hs.591680 | 04 7. | 40 | 7.95 | -1.5 | | 212020 | | DATETOD | 107544 | II 501504 | 1.90E- | 61 | 0.16 | 1.5 | | 213038_at | ring finger protein 19B | RNF19B | 127544 | Hs.591504 | 04 7.
8.19E- | 61 | 8.16 | -1.5 | | 215051 x at | allograft inflammatory factor 1 | AIF1 | 199 | Hs.76364 | 8.19E-
04 10. | 17 | 10.72 | -1.5 | | 213031_x_at | anograft inframinatory factor f | AIFI | 199 | 118.70304 | 1.08E- | 1 / | 10.72 | -1.3 | | 244413 at C-t | ype lectin-like 1 | CLECL1 | 160365 | Hs.560087 | 04 4 | 20 | 4.75 | -1.5 | | 211113 <u>ut e t</u> | ype reetin mie r | CLLCLI | 100302 | 110.000007 | 3.59E- | 20 | 1.70 | 1.0 | | 240216 at Tran | scribed locus | NA | NA | Hs.659543 | 04 | 6.51 5. | 96 | 1.5 | | _ | | | | | 4.48E- | | | | | 230860_at Tran | scribed locus | NA | NA | Hs.282800 | 04 7. | 75 | 8.30 | -1.5 | | | | | | | 3.81E- | | | | | 244383_at NA | | NA | NA | NA | 05 7. | 65 | 7.10 | 1.5 | | | Musashi homolog 2 | | | | 5.57E- | | | | | 239232_at | (Drosophila) | MSI2 1 | 24540 | Hs.658922 | 04 | 6.89 6. | 35 | 1.5 | | 1550601 | 1.11 | DOGE 4 | 0.733 | TT (54650 | 1.43E- | 20 | 2.04 | | | 1558691_a_at | dedicator of cytokinesis 4 | DOCK4 | 9732 | Hs.654652 | 04 3. | 39 | 2.84 | 1.5 | | 243919 at Tran | scribed locus | NA | NA | Hs.687900 | 8.19E-
04 5. | 15 | 4.60 | 1.5 | | 243919_at 11aii | scribed locus | INA | INA | 118.06/900 | 5.11E- | 13 | 4.00 | 1.3 | | 1555446 s at | transmembrane protein 1 | TMEM1 | 7109 | Hs.126221 | 04 | 9.03 8 | 49 | 1.5 | | 1000 TTO 5_at | transmemorane protein i | 1 IVIL IVI I | ,109 | 113.120221 | 6.34E- | 7.05 6. | 77 | 1.3 | | 241595 at NA | | NA | NA | NA | 04 8. | 96 | 8.42 | 1.5 | | | ADAM metallopeptidase | | · | | 1.75E- | | | | | 213790 at | domain 12 (meltrin alpha) | ADAM12 | 8038 | Hs.655388 | 05 4. | 00 | 3.46 | 1.5 | 213790_at domain 12 (meltrin alpha) ADAM12 8038 Hs.655388 05 4 00 3.46 The following heatmap shows the clustering results for the these genes. #### II.3.4 Tissue sample gene expression data analysis Totally, 37 tissue samples are used for microarray experiment in this study; 25 of them are benign, and 12 are invasive (see the table below for CBCP-ID and patients categories: benign or invasive). Microarray analysis are preformed as described in the previous blood sample sections. The analysis process is same as described above. Boxplot and density plot for gene expression profiling: # Boxplot: Clustering analysis of gene expression profiles: The clustering results shows the benign and invasive groups are clustered together very well, with each group forming one cluster (see the graph below). ### Visualization of correlations in samples: Correlation analysis method is as described for the blood data. The heatmap and dendrogram visualization show that both invasive and benign group are cluster together as shown in the above hierarchical clustering analysis. Within the groups, samples have higher correlation comparing with between groups, which implies the gene expression profiles are similar. We can also see that the gene expression profiles are much better reflect the disease status of the samples than the ones using blood samples. PCA analysis on microarray data using tissue sample: We also carried out the PCA analysis for the microarray data using tissue samples. The result (see the figures below) shows that two groups are separately very well. The PC1 captures the majority varitaion between the two groups which is the biggest and also the most interestion variation. PC2 captures the most variation within the groups. Diffrentailly gene expression patterns between benign and invasive: Test: Wilcoxon Rank Sum Test Significance Based on Est. FDR (Benjamini-Hochberg) Selected FDR Limit: 1.0E-4 Computed FDR for Sig. Genes: 9.875525E-5 Group Information: Benign (23 samples in analysis) Invasive (12
samples in analysis) Significant genes # of Significant Genes: 6091 % of Genes that are Signficant: 11% Non-significant genes # of non-significant Genes: 48584 % of Genes that are not signficant: 89% Among these 6091 transcripts, 1418 have FC greater than 3 and 763 with FC greater than 4. We can see most of the transcripts are changing in a small scale. The follow heatmap visualizes the genes with FC > 4. For detail information about these genes, see the gene table. | Probesets GENE | TITLE | GENE_SYMBO
L | ENTREZ_
ID | p-value | adj.p
(Benjamini/Hochberg
) | AVE_B | AVE
_I | FC | |-----------------|--|-----------------------|---------------------|------------|-----------------------------------|-------|-----------|-------| | 37892_at | collagen, type XI, alpha 1 | COL11A1 | 1301 | 1.62E-06 | 4.16E-05 | 5.50 | 11.44 | 61.3 | | 202037_s_at | secreted frizzled-related protein 1 | SFRP1 | 6422 | 1.62E-06 | 4.16E-05 | 12.22 | 6.75 | -44.6 | | 217428_s_at | collagen, type X, alpha
1(Schmid metaphyseal
chondrodysplasia) CO
complement component 1, s | L10A1 | 1300 | 1.62E-06 | 4.16E-05 | 4.67 | 10.14 | 44.2 | | 1555229_a_at | subcomponent C1S delta-like 1 homolog | | 716 | 1.62E-06 | 4.16E-05 | 9.30 | 3.86 | -43.5 | | 209560_s_at | (Drosophila) DLK1 | | 8788 | 2.71E-06 | 4.39E-05 | 8.90 | 3.47 | -43.0 | | 204320_at | collagen, type XI, alpha 1 | COL11A1 | 1301 | 1.62E-06 | 4.16E-05 | 5.16 | 10.47 | 39.5 | | 217294_s_at end | | ENO1 | 2023 | 1.62E-06 | 4.16E-05 | 10.56 | 5.36 | -36.8 | | 202035_s_at | secreted frizzled-related protein 1 | SFRP1 | 6422 | 1.62E-06 | 4.16E-05 | 9.97 | 4.87 | -34.1 | | 204426_at | transmembrane emp24
domain trafficking protein 2 | TMED2 | 10959 | 1.62E-06 | 4.16E-05 | 9.32 | 4.25 | -33.8 | | 213909_at | leucine rich repeat
containing 15 | LRRC15 | 131578 1 | .62 E-06 4 | .16E-05 | 6.15 | 11.15 | 31.9 | | 202965_s_at cal | pain 6 | CAPN6 | 827 | 1.62E-06 | 4.16E-05 | 9.02 | 4.21 | -28.2 | | 223623 at | chromosome 2 open reading frame 40 | C2orf40 | 84417 | 1.62E-06 | 4.16E-05 | 10.36 | 5.55 | -27.9 | | _ | transmembrane emp24
domain trafficking protein 2 | | 959 | 1.62E-06 | | 10.39 | | | | 204427_s_at | secreted frizzled-related | TMED2 10 | | | 4.16E-05 | | 5.61 | -27.6 | | 202036_s_at | protein 1
ribosomal protein L18a | SFRP1 | 6422 | 1.62E-06 | 4.16E-05 | 10.32 | 5.54 | -27.5 | | 200869_at | similar to ribosomal protein
L18a; 60S ribosomal protein
L18a | LOC390354
RPL18A | 390354
6142 1 | .62E-06 | 4.16E-05 | 12.74 | 7.98 | -27.0 | | 205941_s_at | collagen, type X, alpha
1(Schmid metaphyseal
chondrodysplasia) | COL10A1 13 | 00 | 1.62E-06 | 4.16E-05 | 5.49 | 10.23 | 26.6 | | 214279_s_at | NDRG family member 2 | NDRG2 | 57447 1 | 62E-06 | 4.16E-05 | 9.17 | 4.44 | -26.5 | | 206742_at | c-fos induced growth factor
(vascular endothelial growth
factor D)
alcohol dehydrogenase 1C | FIGF | 2277 | 1.62E-06 | 4.16E-05 | 9.30 | 4.66 | -25.0 | | 209613_s_at | (class I), gamma polypeptide
 alcohol dehydrogenase IB
(class I), beta polypeptide | ADH1B
ADH1C | 125 126 | 1.62E-06 | 4.16E-05 | 9.52 | 4.89 | -24.8 | | 205044_at | gamma-aminobutyric acid
(GABA) A receptor, pi | GABRP 2568 | | 2.29E-06 | 4.19E-05 1 | 0. 52 | 5.91 | -24.4 | | 240724_at Tran | scribed locus | NA | NA | 6.25E-06 | 6.66E-05 | 7.26 | 2.78 | -22.4 | | 204851 s at | doublecortex; lissencephaly,
X-linked (doublecortin) | DCX | 1641 | 1.92E-06 | 4.16E-05 | 7.95 | 3.53 | -21.3 | | 204712 at | WNT inhibitory factor 1 | WIF1 | 11197 4 | . 49E-06 | 5.50E-05 | 9.15 | 4.74 | -21.3 | | 229479 at Tran | scribed locus | NA | NA | 1.93E-06 | 4.16E-05 | 4.28 | 8.68 | 21.1 | | 229839_at | Scavenger receptor class A,
member 5 (putative) | SCARA5 | 286133 | 1.62E-06 | 4.16E-05 | 8.97 | 4.61 | -20.6 | | 1555814_a_at | ras homolog gene family,
member A | RHOA 3 | 87 | 1.62E-06 | 4.16E-05 | 11.14 | 6.78 | -20.5 | | 209351_at | keratin 14 (epidermolysis
bullosa simplex, Dowling-
Meara, Koebner) | KRT14 38 | 61 | 1.93E-06 | 4.16E-05 | 10.28 | 5.97 | -19.8 | | 201367 s at | zinc finger protein 36, C3H
type-like 2 | ZFP36L2 | 678 | 1.62E-06 | 4.16E-05 | 7.54 | 3.24 | -19.7 | | 1555730 a at co | ** | CFL1 | 1072 1 | .62E-06 | 4.16E-05 | 9.97 | 5.67 | -19.7 | | 222717_at | serum deprivation response
(phosphatidylserine binding
protein) SD | PR | 8436 | 1.62E-06 | 4.16E-05 | 7.61 | 3.42 | -18.2 | | 221796_at | neurotrophic tyrosine kinase, receptor, type 2 | NTRK2 | 4915 | 1.62E-06 | 4.16E-05 | 10.02 | 5.83 | -18.2 | | 223341_s_at | short coiled-coil protein | SCOC | 60592 1 | 62E-06 | 4.16E-05 | 8.66 | 4.49 | -18.1 | | 205713_s_at | cartilage oligomeric matrix protein CO | MP | 1311 | 1.93E-06 | 4.16E-05 | 5.84 | 10.00 | 17.9 | | 210511_s_at i | nhibin, beta A | INHBA | 3624 | 1.62E-06 | 4.16E-05 | 5.93 | 10.08 | 17.7 | | 221618_s_at | TAF9B RNA polymerase II,
TATA box binding protein | LOC728198
TAF9B | 51616
728198 1 | .62E-06 | 4.16E-05 | 7.82 | 3.69 | -17.5 | | | (TBP)-associated factor,
31kDa similar to
transcription associated
factor 9B | | | | | | | | |-----------------|---|---------------------|------------------|------------|----------|-------|-------|-------| | 204455 at d | ystonin | DST | 667 | 1.62E-06 | 4.16E-05 | 10.73 | 6.62 | -17.3 | | 209612_s_at | alcohol dehydrogenase 1C
(class I), gamma polypeptide
 alcohol dehydrogenase IB
(class I), beta polypeptide | ADH1B
ADH1C | 125 126 | 3.80E-06 | 5.03E-05 | 10.34 | 6.24 | -17.1 | | 1554411 at | catenin (cadherin-associated protein), beta 1, 88kDa | CTNNB1 14 | 99 | 1.62E-06 | 4.16E-05 | 9.80 | 5.76 | -16.5 | | 206825 at o | xytocin receptor | OXTR | 5021 | 1.62E-06 | 4.16E-05 | 9.90 | 5.87 | -16.3 | | 209774_x_at | chemokine (C-X-C motif)
ligand 2 | CXCL2 | 2920 | 4.49E-06 | 5.50E-05 | 10.01 | 6.02 | -15.8 | | 207542 s at | aquaporin 1 (Colton blood group) A | QP1 | 358 | 1.62E-06 | 4.16E-05 | 9.48 | 5.55 | -15.3 | | 201295 s at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 8.27 | 4.38 | -14.8 | | 232541_at | CDNA FLJ20099 fis, clone
COL04544 NA | | NA | 1.93E-06 | 4.16E-05 | 8.29 | 4.40 | -14.8 | | 1567458 s at | ras-related C3 botulinum
toxin substrate 1 (rho family,
small GTP binding protein
Rac1) | RAC1 5 | 879 | 1.62E-06 | 4.16E-05 | 9.94 | 6.06 | -14.8 | | | regulator of G-protein | | | | | | | | | 1555725_a_at | signaling 5 | RGS5 | 8490 | 1.62E-06 | 4.16E-05 | 9.32 | 5.44 | -14.7 | | 1558048_x_at N | A insulin- insulin-like growth | NA | NA | 2.29E-06 | 4.19E-05 | 6.38 | 2.51 | -14.6 | | 202409_at | factor 2 insulin-like growth
factor 2 (somatomedin A) | IGF2 INS-
IGF2 | 3481
723961 | 1.62E-06 4 | . 16E-05 | 11.12 | 7.26 | -14.6 | | 216918_s_at d | ystonin | DST | 667 | 1.62E-06 | 4.16E-05 | 9.52 | 5.71 | -14.0 | | 215236 s at | phosphatidylinositol binding clathrin assembly protein | PICALM | 8301 | 1.62E-06 | 4.16E-05 | 8.01 | 4.21 | -13.9 | | 228851 s at end | • • | ENSA | 2029 | 1.62E-06 | 4.16E-05 | 8.56 | 4.77 | -13.9 | | 215253 s at | regulator of calcineurin 1 | RCAN1 | 1827 1 | .62E-06 | 4.16E-05 | 8.20 | 4.42 | -13.7 | | 209283 at | crystallin, alpha B | CRYAB | 1410 1 | 62E-06 | 4.16E-05 | 10.76 | 6.99 | -13.6 | | _ | doublecortex; lissencephaly, | | | | | | | | | 204850_s_at | X-linked (doublecortin) MRNA full length insert cDNA clone EUROIMAGE | DCX | 1641 | 3.79E-06 | 5.03E-05 | 7.45 | 3.68 | -13.6 | | 226237_at | 1913076 | NA N | A | 1.62E-06 | 4.16E-05 | 7.17 | 10.94 | 13.6 | | 220037 s at | lymphatic vessel endothelial
hyaluronan receptor 1 | LYVE1 | 10894 | 1.93E-06 | 4.16E-05 | 7.47 | 3.71 | -13.5 | | 227140_at | CDNA FLJ11041 fis, clone
PLACE1004405 N | A | NA | 1.62E-06 | 4.16E-05 | 7.01 | 10.76 | 13.4 | | 211672_s_at | actin related protein 2/3
complex, subunit 4, 20kDa
integral membrane protein | ARPC4 | 10093 | 1.62E-06 | 4.16E-05 | 8.82 | 5.08 | -13.4 | | 202746_at | 2A IT | M2A | 9452 | 1.93E-06 | 4.16E-05 | 11.31 | 7.57 | -13.3 | | 229271_x_at | collagen, type XI, alpha 1 | COL11A1 | 1301 | 1.62E-06 | 4.16E-05 | 2.43 | 6.15 | 13.1 | | | tyrosine 3-
monooxygenase/tryptophan
5-monooxygenase activation | | | | | | | | | 210317_s_at | protein, epsilon polypeptide | YWHAE 7 | 531 | 1.62E-06 | 4.16E-05 | 8.15 | 4.44 | -13.1 | | 212224_at | aldehyde dehydrogenase 1
family, member A1
solute carrier family 6 | ALDH1A1 | 216 | 2.71E-06 | 4.39E-05 | 9.85 | 6.15 | -13.0 | | 219795_at | (amino acid transporter),
member 14 | SLC6A14 | 11254 | 5.30E-06 | 6.05E-05 | 7.99 | 4.30 | -13.0 | | 202274_at | actin, gamma 2, smooth muscle, enteric | ACTG2 | 72 | 1.62E-06 | 4.16E-05 | 10.18 | 6.49 | -12.9 | | 206163_at | mab-21-like 1 (C. elegans) | MAB21L1 | 4081 1 | .62E-06 | 4.16E-05 | 9.00 | 5.30 | -12.9 | | 1555564_a_at | complement factor I
odd-skipped related 1 | CFI | 3426 | 1.93E-06 | 4.16E-05 | 8.21 | 4.54 | -12.8 | | 228399_at | (Drosophila) | OSR1 1 | 30497 | 1.62E-06 | 4.16E-05 | 7.48 | 3.82 | -12.7 | | 231258_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 7.55 | 3.89 | -12.7 | | 238018_at | hypothetical protein
LOC285016 h | CG_1990170 | 285016 | 1.93E-06 | 4.16E-05 | 7.08 | 3.42 | -12.7 | | 231669 at | Selenoprotein P, plasma, 1 | SEPP1 | 6414 | 1.62E-06 | 4.16E-05 | 8.23 | 4.60 | -12.4 | | 1554679_a_at | lysosomal associated protein transmembrane 4 beta | LAPTM4B 55 | 353 | 5.30E-06 | 6.05E-05 | 9.07 | 5.46 | -12.2 | | 218748 s at | exocyst complex component 5 E | XOC5 | 10640 | 1.62E-06 | 4.16E-05 | 6.75 | 3.15 | -12.2 | |-----------------|---|----------------------|------------------|------------|----------|-------|-------|-------| | 203878 s at |
matrix metallopeptidase 11 (stromelysin 3) | MMP11 | 4320 | 1.62E-06 | 4.16E-05 | 7.09 | 10.69 | 12.1 | | 203070_5_at | phosphatidic acid
phosphatase type 2 domain | 1111111111 | 1320 | 1.022 00 | 02 00 | 7.05 | 10.05 | 12.1 | | 236044_at | containing 1A fatty acid binding protein 7, | PPAPDC1A 1 | 96051 | 2.71E-06 | 4.39E-05 | 4.55 | 8.14 | 12.1 | | 205030_at | brain FA eukaryotic translation | BP7 | 2173 | 3.80E-06 | 5.03E-05 | 7.92 | 4.33 | -12.0 | | 201123_s_at | initiation factor 5A
sclerostin domain containing | EIF5A 1 | 984 | 1.62E-06 | 4.16E-05 | 10.78 | 7.19 | -12.0 | | 213456_at | 1 SO heterogeneous nuclear | STDC1 | 25928 | 1.62E-06 | 4.16E-05 | 8.11 | 4.53 | -12.0 | | 213470_s_at | ribonucleoprotein H1 (H) | HNRPH1 | 3187 | 1.62E-06 | 4.16E-05 | 8.60 | 5.02 | -12.0 | | 1555106_a_at | CTD (carboxy-terminal
domain, RNA polymerase II,
polypeptide A) small
phosphatase like 2 | CTDSPL2 | 51496 | 1.62E-06 | 4.16E-05 | 6.87 | 3.29 | -11.9 | | 203372 s at | suppressor of cytokine signaling 2 | SOCS2 | 8835 | 1.62E-06 | 4.16E-05 | 7.30 | 3.73 | -11.9 | | 209292_at | Inhibitor of DNA binding 4,
dominant negative helix-
loop-helix protein | ID4 34 | 00 | 3.80E-06 | 5.03E-05 | 8.76 | 5.20 | -11.8 | | 235476_at | tripartite motif-containing 59 | TRIM59 | 286827 | 1.62E-06 | 4.16E-05 | 4.35 | 7.91 | 11.8 | | 220624_s_at | E74-like factor 5 (ets domain transcription factor) | ELF5 | 2001 | 5.30E-06 | 6.05E-05 | 8.00 | 4.44 | -11.8 | | 209686_at | S100 calcium binding protein B | S100B | 6285 | 1.62E-06 | 4.16E-05 | 8.03 | 4.47 | -11.8 | | 208399_s_at end | | EDN3 | 1908 | 1.62E-06 | 4.16E-05 | 7.21 | 3.66 | -11.7 | | 202817_s_at | synovial sarcoma
translocation, chromosome
18 | SS18 67 | 60 | 1.62E-06 | 4.16E-05 | 9.02 | 5.47 | -11.7 | | 211559_s_at cy | clin G2 | CCNG2 | 901 | 1.62E-06 | 4.16E-05 | 9.81 | 6.26 | -11.7 | | 210198_s_at | proteolipid protein 1
(Pelizaeus-Merzbacher
disease, spastic paraplegia 2,
uncomplicated) PL
ATPase, H+ transporting, | P1 | 5354 | 1.62E-06 | 4.16E-05 | 7.78 | 4.23 | -11.7 | | 201971_s_at | lysosomal 70kDa, V1
subunit A | ATP6V1A | 523 | 1.62E-06 | 4.16E-05 | 7.89 | 4.35 | -11.6 | | 1554433_a_at | zinc finger protein 146
flavin containing | ZNF146 | 7705 1 | .62E-06 | 4.16E-05 | 8.12 | 4.59 | -11.6 | | 211726_s_at | monooxygenase 2 (non-
functional) | FMO2 2 | 327 | 1.62E-06 | 4.16E-05 | 9.30 | 5.77 | -11.5 | | 201551_s_at | lysosomal-associated
membrane protein 1 | LAMP1 | 3916 | 1.62E-06 | 4.16E-05 | 9.01 | 5.51 | -11.3 | | 210875_s_at | zinc finger E-box binding
homeobox 1 | ZEB1 | 6935 | 1.62E-06 | 4.16E-05 | 6.61 | 3.12 | -11.2 | | 201820_at | keratin 5 (epidermolysis
bullosa simplex, Dowling-
Meara/Kobner/Weber-
Cockayne types)
quaking homolog, KH | KRT5 3 | 852 | 6.25E-06 | 6.66E-05 | 9.36 | 5.87 | -11.2 | | 1555154 a at | domain RNA binding
(mouse) | QKI 9 | 444 | 1.62E-06 | 4.16E-05 | 8.12 | 4.63 | -11.2 | | 213406_at | WD repeat and SOCS box-
containing 1
ectonucleotide | WSB1 | 26118 | 1.62E-06 | 4.16E-05 | 8.07 | 4.59 | -11.1 | | 210839_s_at | pyrophosphatase/phosphodie
sterase 2 (autotaxin) | ENPP2 | 5168 | 1.62E-06 | 4.16E-05 | 9.19 | 5.72 | -11.1 | | 204475_at | matrix metallopeptidase 1
(interstitial collagenase) | MMP1 | 4312 | 2.29E-06 4 | . 19E-05 | 3.30 | 6.77 | 11.1 | | 227875_at | kelch-like 13 (Drosophila) ras homolog gene family, | KLHL13 | 90293 1 | 62E-06 | 4.16E-05 | 9.36 | 5.90 | -11.0 | | 1555233_at | member J gelsolin (amyloidosis, | RHOJ | 57381 | 1.62E-06 | 4.16E-05 | 7.74 | 4.29 | -10.9 | | 214040_s_at | Finnish type) | GSN | 2934 | 1.62E-06 | 4.16E-05 | 8.66 | 5.21 | -10.9 | | 235849_at | scavenger receptor class A,
member 5 (putative) | SCARA5 | 286133 | 1.62E-06 | 4.16E-05 | 8.95 | 5.51 | -10.9 | | 208719_s_at | DEAD (Asp-Glu-Ala-Asp)
box polypeptide 17 | DDX17 | 10521 | 1.62E-06 | 4.16E-05 | 7.66 | 4.22 | -10.8 | | 1558093 s at | matrin 3 similar to Matrin-3
(Nuclear scaffold protein
P130/MAT3) | LOC727839
MATR3 | 727839
9782 | 1.62E-06 4 | . 16E-05 | 8.51 | 5.09 | -10.7 | | | prion protein (p27-30)
(Creutzfeldt-Jakob disease, | | | | | | | | |----------------|--|----------------------|------------------|----------------|----------|--------|-------|-------| | | Gerstmann-Strausler-
Scheinker syndrome, fatal | | | | | | | | | 215707_s_at | familial insomnia) | PRNP | 5621 | 1.62E-06 | 4.16E-05 | 9.15 | 5.73 | -10.7 | | 219436_s_at en | domucin | EMCN | 51705 | 1.62E-06 | 4.16E-05 | 8.43 | 5.02 | -10.7 | | 222846_at | RAB8B, member RAS
oncogene family | RAB8B | 51762 | 1.62E-06 | 4.16E-05 | 7.62 | 4.21 | -10.7 | | 219059 s at | lymphatic vessel endothelial hyaluronan receptor 1 | LYVE1 | 10894 | 1.62E-06 | 4.16E-05 | 8.26 | 4.87 | -10.5 | | 214505_s_at | four and a half LIM domains
1 FH | L1 | 2273 | 1.62E-06 | 4.16E-05 | 8.96 | 5.58 | -10.4 | | 205782_at | fibroblast growth factor 7 (keratinocyte growth factor) | FGF7 | 2252 | 1.62E-06 | 4.16E-05 | 8.40 | 5.03 | -10.4 | | 205029 s at | fatty acid binding protein 7,
brain FA | BP7 | 2173 | 3.21E-06 | 4.66E-05 | 6.58 | 3.21 | -10.3 | | 205392 s at | chemokine (C-C motif)
ligand 14 chemokine (C-C
motif) ligand 15 | CCL14 CCL15 | 6358
6359 | 2.71E-06 4. | 39E-05 | 9.23 | 5.89 | -10.2 | | 239672 at Tran | scribed locus | NA NA | NA | 1.62E-06 | 4.16E-05 | 7.22 | 3.88 | -10.1 | | | SET translocation (myeloid leukemia-associated) SET translocation (myeloid leukemia-associated) set translocation (myeloid leukemia-associated) set translocation translocatio | LOC389168 | 389168 | | | | | | | 215780_s_at | granzyme A-activated
DNase) (IGAAD)
trophoblast-derived | SET
hCG_1644608 | 6418
642869 | 1.62E-06 4. | 16E-05 | 10.96 | 7.63 | -10.1 | | 227062_at | noncoding RNA | TncRNA | 283131 | 1.62E-06 | 4.16E-05 | 7.56 | 10.88 | 10.0 | | 209821_at i | nterleukin 33 | IL33 | 90865 | 1.62E-06 | 4.16E-05 | 7.82 | 4.51 | -9.9 | | | pleiotrophin (heparin
binding growth factor 8, | | | | | | | | | | neurite growth-promoting | n | | | | 44.50 | 0.04 | | | 211737_x_at | factor 1) | PTN | 5764 | 5.30E-06 | 6.05E-05 | 11.59 | 8.31 | -9.7 | | 230472_at | iroquois homeobox 1 Fas (TNF receptor | IRX1 | 79192 | 1.62E-06 | 4.16E-05 | 8.63 | 5.35 | -9.7 | | 215719_x_at | superfamily, member 6) | FAS | 355 | 1.93E-06 | 4.16E-05 | 7.29 | 4.01 | -9.7 | | 211450_s_at | mutS homolog 6 (E. coli) | MSH6 | 2956 | 1.62E-06 | 4.16E-05 | 7.18 | 3.90 | -9.7 | | | heat shock protein 90kDa
alpha (cytosolic), class B | | | | | | | | | 214359_s_at | member 1
similar to tyrosine | HSP90AB1 3 | 326 | 1.62E-06 | 4.16E-05 | 11.01 | 7.74 | -9.6 | | 200641_s_at | 3/tryptophan 5 - monooxygenase activation protein, zeta polypeptide tyrosine 3 - monooxygenase/tryptophan 5-monooxygenase activation protein, zeta polypeptide Yipl domain family, | LOC650083
YWHAZ | 650083
7534 | 1.62E-06 4 | .16E-05 | 11.00 | 7.74 | -9.6 | | 221423_s_at | member 5 | YIPF5 | 81555 | 1.62E-06 | 4.16E-05 | 8.91 | 5.65 | -9.6 | | 213901_x_at RN | | RBM9 | 23543 | 1.62E-06 4.16E | 2-05 | 8.60 5 | .34 | -9.6 | | 220425_x_at | ropporin, rhophilin
associated protein 1B | ROPN1B 1 | 52015 | 1.62E-06 | 4.16E-05 | 8.02 | 4.77 | -9.5 | | 1553685_s_at S | | SP1 | 6667 | 1.62E-06 | 4.16E-05 | 6.82 | 3.58 | -9.4 | | 220735_s_at | SUMO1/sentrin specific peptidase 7 | SENP7 | 57337 | 1.62E-06 | 4.16E-05 | 6.41 | 3.17 | -9.4 | | 206201_s_at m | esenchyme homeobox 2 | MEOX2 | 4223 | 2.29E-06 | 4.19E-05 | 7.58 | 4.35 | -9.4 | | 232584_at | CDNA FLJ12328 fis, clone
MAMMA1002145 | NA NA | | 1.62E-06 | 4.16E-05 | 8.77 | 5.55 | -9.3 | | 1554726_at | zinc finger protein 655 | ZNF655 | 79027 1 | .62E-06 | 4.16E-05 | 7.86 | 4.64 | -9.3 | | 210170_at | PDZ and LIM domain 3 | PDLIM3 | 27295 | 8.65E-06 | 8.19E-05 | 7.50 | 4.28 | -9.3 | | 235236_at | CDNA FLJ31436 fis, clone
NT2NE2000636 NA | | NA | 1.62E-06 | 4.16E-05 | 7.42 |
4.21 | -9.2 | | 203400_s_at t | ransferrin | TF | 7018 | 1.62E-06 | 4.16E-05 | 8.73 | 5.53 | -9.2 | | 203434 s at | membrane metallo-
endopeptidase MME | | 4311 | 3.21E-06 | 4.66E-05 | 8.65 | 5.45 | -9.1 | |----------------|--|------------|--------|----------|------------|-------|------|------| | 209047 at | aquaporin 1 (Colton blood
group) A | QP1 | 358 | 1.62E-06 | 4.16E-05 | 10.44 | 7.25 | -9.1 | | 201890 at | ribonucleotide reductase M2
polypeptide RRM2 | | | 30E-06 | 6.05E-05 6 | | 9.38 | 9.1 | | 209170_s_at g | lycoprotein M6B | GPM6B | 2824 | 1.93E-06 | 4.16E-05 | 9.97 | 6.78 | -9.1 | | 202747 s at | integral membrane protein 2A | ITM2A 9 | 452 | 2.29E-06 | 4.19E-05 | 11.37 | 8.18 | -9.1 | | 222458 s at | chromosome 1 open reading
frame 108 | Clorf108 | 79647 | 1.62E-06 | 4.16E-05 | 7.71 | 4.54 | -9.0 | | 218002 s at | chemokine (C-X-C motif)
ligand 14 | CXCL14 | 9547 | 1.02E-05 | 9.16E-05 | 11.88 | 8.71 | -9.0 | | 1553105 s at d | esmoglein 2 | DSG2 | 1829 | 1.62E-06 | 4.16E-05 | 8.25 | 5.09 | -9.0 | | 209466_x_at | pleiotrophin (heparin
binding growth factor 8,
neurite growth-promoting
factor 1) | PTN | 5764 | 4.49E-06 | 5.50E-05 | 11.00 | 7.84 | -8.9 | | 228653 at | sterile alpha motif domain containing 5 | SAMD5 | 389432 | 6.25E-06 | 6.66E-05 | 8.86 | 5.70 | -8.9 | | 1553749 at | family with sequence
similarity 76, member B | FAM76B | 143684 | 1.62E-06 | 4.16E-05 | 9.00 | 5.84 | -8.9 | | 217301 x at | retinoblastoma binding protein 4 | RBBP4 5928 | | 1.62E-06 | 4.16E-05 1 | | 7.06 | -8.8 | | 217504_at | ATP-binding cassette, sub-
family A (ABC1), member 6 | ABCA6 | 23460 | 1.62E-06 | 4.16E-05 | 7.32 | 4.20 | -8.7 | | 201337 s at | vesicle-associated membrane protein 3 (cellubrevin) | VAMP3 | 9341 | 1.62E-06 | 4.16E-05 | 9.16 | 6.04 | -8.7 | | 1558101_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 7.46 | 4.34 | -8.7 | | | SWI/SNF related, matrix
associated, actin dependent
regulator of chromatin, | | | | | | | | | 206544_x_at | subfamily a, member 2
insulin-like growth factor 1 | SMARCA2 | 6595 | 1.62E-06 | 4.16E-05 | 9.26 | 6.15 | -8.6 | | 209541_at | (somatomedin C) NGFI-A binding protein 1 | IGF1 | 3479 | 1.62E-06 | 4.16E-05 | 11.04 | 7.93 | -8.6 | | 208047_s_at | (EGR1 binding protein 1) | NAB1 | 4664 | 1.62E-06 | 4.16E-05 | 6.14 | 3.04 | -8.6 | | 228268_at | flavin containing
monooxygenase 2 (non-
functional) FMO2 | | 2327 | 7.36E-06 | 7.39E-05 | 10.06 | 6.95 | -8.6 | | 204469_at | protein tyrosine phosphatase,
receptor-type, Z polypeptide
1 PTPRZ1 | | 5803 | 1.62E-06 | 4.16E-05 | 6.50 | 3.41 | -8.5 | | 204748_at | prostaglandin-endoperoxide
synthase 2 (prostaglandin
G/H synthase and
cyclooxygenase) PT | GS2 | 5743 | 7.36E-06 | 7.39E-05 | 8.01 | 4.92 | -8.5 | | 219929 s at | zinc finger, FYVE domain containing 21 | ZFYVE21 | 79038 | 1.62E-06 | 4.16E-05 | 7.75 | 4.66 | -8.5 | | 210298 x at | four and a half LIM domains
1 FHL1 | | 2273 | 1.62E-06 | 4.16E-05 | 8.02 | 4.94 | -8.5 | | 241705 at | ATP-binding cassette, sub-
family A (ABC1), member 5 | ABCA5 | 23461 | 2.29E-06 | 4.19E-05 | 8.10 | 5.02 | -8.5 | | 233303 at | Homo sapiens, clone
IMAGE:4295366, mRNA | NA | NA | 1.62E-06 | 4.16E-05 | 8.52 | 5.44 | -8.4 | | 1552509 a at | CD300 molecule-like family member g | CD300LG | 146894 | 2.28E-06 | 4.19E-05 | 8.41 | 5.33 | -8.4 | | 211467_s_at | nuclear factor I/B | NFIB | 4781 1 | .62E-06 | 4.16E-05 | 8.60 | 5.53 | -8.4 | | 216252 x at | Fas (TNF receptor superfamily, member 6) | FAS | 355 | 1.93E-06 | 4.16E-05 | 7.29 | 4.21 | -8.4 | | 209763_at cho | rdin-like 1 | CHRDL1 | 91851 | 4.49E-06 | 5.50E-05 | 9.96 | 6.89 | -8.4 | | 1555745_a_at | lysozyme (renal
amyloidosis) LYZ | | 4069 | 1.93E-06 | 4.16E-05 | 7.51 | 4.45 | -8.3 | | 1564494 s at | procollagen-proline, 2-
oxoglutarate 4-dioxygenase
(proline 4-hydroxylase), beta
polypeptide P4 | НВ | 5034 | 1.93E-06 | 4.16E-05 | 8.52 | 5.47 | -8.3 | | 1556579 s at | immunoglobulin
superfamily, member 10 | IGSF10 | 285313 | 1.62E-06 | 4.16E-05 | 7.73 | 4.68 | -8.3 | | 204273_at | endothelin receptor type B | EDNRB | 1910 | 1.62E-06 | 4.16E-05 | 8.34 | 5.29 | -8.3 | | 205018 s at | muscleblind-like 2
(Drosophila) MBNL2 | | 10150 | 1.62E-06 | 4.16E-05 | 8.43 | 5.38 | -8.3 | | 230867 at | collagen type VI alpha 6 | COL6A6 | 131873 | 3.80E-06 | 5.03E-05 | 7.68 | 4.63 | -8.3 | | | neurotrophic tyrosine kinase, | | | | | | | | |-----------------|--|-------------|------------------|-------------------|----------|--------|-------|------| | 221795_at | receptor, type 2 vav 3 guanine nucleotide | NTRK2 | 4915 | 1.62E-06 | 4.16E-05 | 7.34 | 4.29 | -8.2 | | 224221_s_at | exchange factor | VAV3 | 10451 | 1.62E-06 | 4.16E-05 | 6.68 | 3.64 | -8.2 | | 214449_s_at | ras homolog gene family,
member Q | RHOQ | 23433 | 1.62E-06 | 4.16E-05 | 8.65 | 5.62 | -8.2 | | 1555240 s at | guanine nucleotide binding
protein (G protein), gamma
12 | GNG12 55 | 970 | 1.62E-06 | 4.16E-05 | 7.81 | 4.78 | -8.2 | | | four and a half LIM domains | | | | | | | | | 210299_s_at | Integrin-binding sialoprotein | FHL1 2 | 273 | 1.62E-06 | 4.16E-05 | 7.98 | 4.95 | -8.2 | | 236028_at | (bone sialoprotein, bone sialoprotein II) phosphoinositide-3-kinase, | IBSP 3 | 381 | 1.93E-06 | 4.16E-05 | 2.64 | 5.66 | 8.1 | | 1553694_a_at | class 2, alpha polypeptide | PIK3C2A | 5286 | 1.62E-06 | 4.16E-05 | 7.61 | 4.59 | -8.1 | | 219872_at | chromosome 4 open reading frame 18 | C4orf18 51 | 313 | 1.62E-06 | 4.16E-05 | 7.41 | 4.39 | -8.1 | | 211317_s_at | CASP8 and FADD-like apoptosis regulator | CFLAR | 8837 | 1.62E-06 | 4.16E-05 | 8.55 | 5.54 | -8.1 | | 231535 x at | ropporin, rhophilin
associated protein 1 | ROPN1 | 54763 | 1.62E-06 | 4.16E-05 | 7.95 | 4.94 | -8.0 | | 222242 s at | kallikrein-related peptidase 5 | KLK5 | 25818 | 1.93E-06 | 4.16E-05 | 8.38 | 5.37 | -8.0 | | | insulin- insulin-like growth factor 2 insulin-like growth | IGF2 INS- | 3481 | | | | | | | 202410_x_at | factor 2 (somatomedin A) | IGF2 | 723961 | 3.21E-06 4 | .66E-05 | 7.94 | 4.94 | -8.0 | | 1554464_a_at ca | | CRTAP 1 | 0491 | 1.62E-06 | 4.16E-05 | 9.03 | 6.03 | -8.0 | | 200008_s_at | GDP dissociation inhibitor 2 | GDI2 | 2665 | 1.62E-06 | 4.16E-05 | 10.60 | 7.60 | -8.0 | | 203088_at fi | bulin 5
synaptosomal-associated | FBLN5 | 10516 | 1.62E-06 | 4.16E-05 | 9.77 | 6.77 | -8.0 | | 214544_s_at | protein, 23kDa | SNAP23 | 8773 | 1.62E-06 | 4.16E-05 | 8.45 | 5.46 | -8.0 | | 209458_x_at | hemoglobin, alpha 1
hemoglobin, alpha 2 | HBA1 HBA2 | 3039
3040 7 | .36E-06 | 7.39E-05 | 9.17 | 6.18 | -8.0 | | 203032_s_at fu | marate hydratase | FH | 2271 | 1.62E-06 | 4.16E-05 | 6.36 | 3.37 | -7.9 | | 220606 s at | chromosome 17 open
reading frame 48 | C17orf48 | 56985 | 1.62E-06 | 4.16E-05 | 7.50 | 4.52 | -7.9 | | 205528_s_at | runt-related transcription
factor 1; translocated to, 1
(cyclin D-related)
eukaryotic translation | RUNX1T1 | 862 | 1.62E-06 | 4.16E-05 | 9.01 | 6.03 | -7.9 | | 205321 at | initiation factor 2, subunit 3
gamma, 52kDa | EIF2S3 1 | 968 | 1.62E-06 | 4.16E-05 | 10.58 | 7.60 | -7.9 | | _ | chromodomain helicase | | | | | | | | | 235388_at | DNA binding protein 9 erythrocyte membrane | CHD9 | 80205 | 1.62E-06 | 4.16E-05 | 7.79 | 4.81 | -7.9 | | 201718_s_at | protein band 4.1-like 2 | EPB41L2 | 2037 | 1.62E-06 | 4.16E-05 | 8.37 | 5.40 | -7.9 | | 238332_at | ankyrin repeat domain 29
catenin (cadherin-associated | ANKRD29 | 147463 | 1.62E-06 | 4.16E-05 | 7.44 | 4.47 | -7.8 | | 1558214_s_at | protein), alpha 1, 102kDa PEST proteolytic signal | CTNNA1 | 1495 | 1.62E-06 | 4.16E-05 | 6.66 | 3.70 | -7.8 | | 1554868_s_at | containing nuclear protein ras homolog gene family, | PCNP | 57092 | 1.62E-06 | 4.16E-05 | 10.68 | 7.72 | -7.8 | | 235489_at | member J | RHOJ | 57381 | 1.62E-06 | 4.16E-05 | 8.89 | 5.93 | -7.8 | | 239849_at Tran | scribed locus | NA | NA | 6.25E-06 | 6.66E-05 | 7.73 | 4.78 | -7.7 | | 212353_at su | lfatase 1 | SULF1 | 23213 | 1.62E-06 | 4.16E-05 | 7.94 | 10.89 | 7.7 | | 238906_s_at | ras homolog gene family,
member J | RHOJ | 57381 | 1.62E-06 | 4.16E-05 | 7.88 | 4.92 | -7.7 | | 221268_s_at | sphingosine-1-phosphate
phosphatase 1 | SGPP1 | 81537 | 1.92E-06 | 4.16E-05 | 7.91 | 4.96 | -7.7 | | 1555724_s_at t | ransgelin | TAGLN | 6876 | 1.62E-06 | 4.16E-05 | 11.44 | 8.49 | -7.7 | | 206767_at | RNA binding motif, single stranded interacting protein | RBMS3 | 27303 | 1.62E-06 4 | 16E-05 | 8.21 5 | 26 | -7.7 | | 1559881_s_at | zinc finger protein 12 | ZNF12 | 7559 1 | .62E-06 | 4.16E-05 | 8.10 | 5.16 | -7.7 | | 202966_at cal | pain 6 | CAPN6 | 827 | 1.62E-06 | 4.16E-05 | 6.97 | 4.03 | -7.7 | | 238461 at | eukaryotic translation
initiation factor 4E family
member 3 | EIF4E3 3 | 17649 | 1.62E-06 | 4.16E-05 | 7.10 | 4.16 | -7.7 | | 242518_at | CDNA FLJ43403 fis, clone
OCBBF2016612 NA | - | NA | 1.62E-06 4 | | | 3.99 | -7.7 | | 1555460 a at | solute carrier family 39 (zinc transporter), member 6 | SLC39A6 | 25800 | 4.49E-06 | 5.50E-05 | 9.59 | 6.66 | -7.6 | | 1000400_a_al | nansporter), inclined o | SLCJ7AU | 23800 | サ.サフレ - U0 | 3.30E-03 | 7.39 | 0.00 | -7.0 | | | progesterone receptor | | 1 1 | | | I | | Ì | |---------------|--|-------------|----------|------------|------------|-------|-------|------| | 201120_s_at | membrane component 1 | PGRMC1 | 10857 | 1.62E-06 4 | .16 E-05 1 | 0. 20 | 7.27 | -7.6 | | 205960_at | pyruvate dehydrogenase
kinase, isozyme 4 | PDK4 | 5166 | 1.62E-06 | 4.16E-05 | 7.07 | 4.14 | -7.6 | | 210458_s_at | TRAF family member-
associated NFKB activator | TANK | 10010 | 1.62E-06 | 4.16E-05 | 6.82 | 3.90 | -7.6 | | 209540_at | insulin-like growth factor 1
(somatomedin C) | IGF1 | 3479 | 5.30E-06 | 6.05E-05 | 10.62 | 7.70 | -7.5 | | 228107_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 6.78 | 3.86 | -7.5 | | 209189_at | v-fos FBJ murine
osteosarcoma viral oncogene
homolog | FOS 2 | 353 | 6.25E-06 | 6.66E-05 | 11.56 | 8.64 | -7.5 | | 1570507_at | Splicing factor,
arginine/serine-rich 2,
interacting protein
pleiomorphic adenoma gene- | SFRS2IP 9 | 169 | 1.62E-06 | 4.16E-05 | 7.19 | 4.28 | -7.5 | | 209318_x_at | like 1 | PLAGL1 | 5325 | 1.62E-06 | 4.16E-05 | 9.62 | 6.71 | -7.5 | | 219932_at | solute carrier family 27
(fatty acid transporter),
member 6
leukemia inhibitory factor | SLC27A6 | 28965 | 1.62E-06 | 4.16E-05 | 7.20 | 4.30 | -7.5 | | 225575_at | receptor alpha nuclear transport factor 2- | LIFR | 3977 | 1.62E-06 | 4.16E-05 | 10.14 | 7.24 | -7.5 | | 209629_s_at | like export factor 2 | NXT2 | 55916 | 1.62E-06 | 4.16E-05 | 7.14 | 4.25 | -7.4 | | 217811_at s | elenoprotein T
chromosome 20 open | SELT | 51714 | 1.93E-06 | 4.16E-05 | 10.14 | 7.24 | -7.4 | | 220477_s_at | reading frame 30 | C20orf30 | 29058 | 1.62E-06 | 4.16E-05 | 9.60 | 6.72 | -7.4 | | 210145_at | phospholipase A2, group
IVA (cytosolic, calcium-
dependent) | PLA2G4A 5 | 321 | 5.30E-06 | 6.05E-05 | 8.12 | 5.23 | -7.4 | | 202504_at | tripartite motif-containing 29 | TRIM29 | 23650 | 4.87E-06 | 5.94E-05 | 9.67 | 6.79 | -7.4 | | 1554614_a_at | polypyrimidine tract binding protein 2 | PTBP2 | 58155 | 1.62E-06 | 4.16E-05 | 6.97 | 4.09 | -7.4 | | 206113 s at | RAB5A, member RAS
oncogene family | RAB5A | 5868 | 1.62E-06 | 4.16E-05 | 8.27 | 5.40 | -7.3 | | 239512 at | splicing factor,
arginine/serine-rich 4 | SFRS4 | 6429 | 1.62E-06 | 4.16E-05 | 7.81 | 4.94 | -7.3 | | _ | | | | | | | | | | 232165_at ep | iplakin 1 G protein-coupled receptor, family C, group 5, member | EPPK1 | 83481 | 1.93E-06 | 4.16E-05 | 7.29 | 10.16 | 7.3 | | 203108_at | A GPRC5
hemoglobin, alpha 1 | A | 9052 | 2.29E-06 | 4.19E-05 | 7.05 | 9.92 | 7.3 | | 211699_x_at | hemoglobin, alpha 2 | HBA1 HBA2 | 3040 8 | .65E-06 | 8.19E-05 | 9.10 | 6.24 | -7.3 | | 212942_s_at K | IAA1199
CDNA FLJ38181 fis, clone | KIAA1199 | 57214 | 3.21E-06 | 4.66E-05 | 4.47 | 7.31 | 7.2 | | 238617_at | FCBBF1000125 NA
CDNA FLJ14388 fis. clone | | NA | 3.21E-06 | 4.66E-05 5 | .79 | 8.63 | 7.2 | | 229802_at | HEMBA1002716 N CDNA clone | A | NA | 7.36E-06 | 7.39E-05 | 6.63 | 9.47 | 7.2 | | 1556834_at | IMAGE:5296106 NA | | NA | 1.62E-06 | 4.16E-05 | 6.07 | 3.23 | -7.2 | | 224191_x_at | ropporin, rhophilin
associated protein 1 | ROPN1 54 | 763 | 1.62E-06 | 4.16E-05 | 7.90 | 5.06 | -7.2 | | 227850_x_at | CDC42 effector protein
(Rho GTPase binding) 5 | CDC42EP5 | 148170 2 | .71E-06 | 4.39E-05 | 7.96 | 5.13 | -7.1 | | 22(022 | Inhibitor of DNA binding 4, dominant negative helix- | TD 4.2 | 400 | 2.505.06 | 5.027.05 | 0.12 | 5.20 | | | 226933_s_at | loop-helix protein Fc fragment of IgE, high | ID4 3 | 400 | 3.79E-06 | 5.03E-05 | 8.12 | 5.29 | -7.1 | | 211734 s at | affinity I, receptor for; alpha polypeptide | FCER1A 2 | 205 | 6.25E-06 | 6.66E-05 | 8.08 | 5.25 | -7.1 | | 203387_s_at | TBC1 domain family, member 4 | TBC1D4 9 | 882 | 1.62E-06 | 4.16E-05 | 9.36 | 6.54 | -7.1 | | 215913_s_at | GULP, engulfment adaptor
PTB domain containing 1 | GULP1 | 51454 | 2.29E-06 | 4.19E-05 | 7.74 | 4.91 | -7.1 | | 200672_x_at | spectrin, beta, non-
erythrocytic 1 | SPTBN1 | 6711 | 1.62E-06 | 4.16E-05 | 9.45 | 6.63 | -7.1 | | 221430_s_at | ring finger protein 146 | RNF146 | 81847 | 1.62E-06 | 4.16E-05 | 8.20 | 5.38 | -7.1 | | 209167_at g | lycoprotein M6B | GPM6B | 2824 | 2.71E-06 | 4.39E-05 | 10.34 | 7.52 | -7.1 | | 225681_at | collagen triple helix repeat
containing 1 | CTHRC1 | 115908 | 5.30E-06 | 6.05E-05 | 9.68 | 12.50 | 7.0 | | 209168_at g | lycoprotein M6B | GPM6B | 2824 | 1.91E-06 | 4.16E-05 | 8.61 | 5.80 | -7.0 | | 239568 at | pleckstrin homology domain
containing, family H (with | PLEKHH2 1 | 30271 | 2.29E-06 | 4.19E-05 | 6.65 | 3.83 | -7.0 | | | MyTH4 domain) member 2 | | | | | | | | |-----------------|---|-----------------|--------------|------------|----------|--------------|--------------|-------------| | 202127 a at | zinc finger, MYND domain | ZMVNID11 | 10771 | 1.62E-06 | 4 16E 05 | 8.39 | 5.58 | 7.0 | | 202137_s_at | containing 11
salvador homolog 1 | ZMYND11 | 10771 | | 4.16E-05 | | 3.38 | -7.0 | | 222573_s_at | (Drosophila) SAV1 Full-length cDNA clone | | 60485 | 1.62E-06 | 4.16E-05 | 9.46 | 6.65 | -7.0 | | | CS0DF014YC15 of Fetal | | | | | | | | | 229201 at | brain of Homo sapiens
(human) | NA NA | | 1.62E-06 | 4.16E-05 | 6.59 | 3.79 | -7.0 | | _ | chemokine (C-X-C motif) | | | | | | | | | 206336_at | ligand 6 (granulocyte chemotactic protein 2) | CXCL6 6 | 372 | 8.65E-06 | 8.19E-05 | 6.33 | 3.52 | -7.0 | | 201539 s at | four and a half LIM domains
1 FHL1 | | 2273 | 1.62E-06 | 4.16E-05 | 7.56 | 4.76 | -7.0 | | 1553725 s at | zinc finger protein 644 | ZNF644 | 84146 1 | .62E-06 | 4.16E-05 | 7.37 | 4.56 | -7.0 | | | src kinase associated | | | | | | | | | 216899_s_at | phosphoprotein 2 ATP-binding cassette, sub- | SKAP2 | 8935 | 1.62E-06 | 4.16E-05 | 7.94 | 5.14 | -7.0 | | 242541_at | family A (ABC1), member 9 | ABCA9 | 10350 | 1.62E-06 | 4.16E-05 | 7.07 | 4.28 | -6.9 | | 210729_at | neuropeptide Y receptor Y2 | NPY2R | 4887 | 7.97E-06 | 7.98E-05 | 5.43 | 2.64 | -6.9 | | 204456_s_at g | rowth arrest-specific 1
tumor necrosis factor | GAS1 | 2619 | 1.93E-06 | 4.16E-05 | 7.04 | 4.25 | -6.9 | | | receptor superfamily, | | | | | | | | | 214581_x_at | member 21
pleiotrophin (heparin | TNFRSF21 27 | 242 | 5.30E-06 | 6.05E-05 | 7.98 | 5.19 | -6.9 | | | binding growth factor 8, | | | | | | | | | 209465 x at | neurite growth-promoting factor 1) | PTN 5 | 764 | 7.36E-06 | 7.39E-05 | 9.60 | 6.81 | -6.9 | | 217300_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 8.16 | 5.37 | -6.9 | | 221428 s at | transducin (beta)-like 1X-
linked receptor 1 | TBL1XR1 | 79718 | 1.62E-06 | 4.16E-05 | 9.44 | 6.67 | -6.9 | | | calponin 1, basic, smooth | IBEIARI | | | | | | | | 203951_at | muscle CNN1
non-SMC element 4 | | 1264 | 1.62E-06 | 4.16E-05 | 8.90 | 6.12 | -6.8 | | 211376_s_at | homolog A (S. cerevisiae)
CDNA clone | NSMCE4A | 54780 | 1.62E-06 | 4.16E-05 | 9.31 | 6.54 | -6.8 | | 212444_at | IMAGE:6025865 | NA NA | | 3.21E-06 | 4.66E-05 | 7.20 | 9.97 | 6.8 | | 1554678 s at | heterogeneous nuclear
ribonucleoprotein D-like | HNRPDL 9 | 987 | 1.62E-06 4 | .16E-05 | 9.59 | 6.82 | -6.8 | | | mitochondrial ribosomal protein L30 | | 51262 | | | 6.25 | 2.50 | 6.0 | | 224173_s_at | clin B1 | MRPL30
CCNB1 | 51263
891 | 1.62E-06 | 4.16E-05 | 6.35
5.32 | 3.59
8.07 | -6.8
6.7 | | 228729_at cy | platelet/endothelial cell | CCNBI | 891 | 1.62E-06 | 4.16E-05 | 3.32 | 8.07 | 0.7 | | 208983_s_at | adhesion molecule (CD31 antigen) PECAM1 | | 5175 | 1.62E-06 | 4.16E-05 | 8.41 | 5.66 | -6.7 | | | CDNA FLJ31517 fis, clone | | | | | | | | | 229127_at | NT2RI2000007 NA
family with sequence | | NA | 1.62E-06 | 4.16E-05 | 9.05 | 6.31 | -6.7 | | 225687_at | similarity 83, member D | FAM83D | 81610 | 5.30E-06 | 6.05E-05 | 5.02 | 7.76 | 6.7 | | | rectifying channel, | | | | | | | | | 219564_at | subfamily J, member 16 | KCNJ16 | 3773 | 1.62E-06 | 4.16E-05 | 6.17 | 3.44 | -6.7 | | 227404_s_at | Early growth response 1 | EGR1 | 1958 | 2.71E-06 | 4.39E-05 | 11.41 | 8.67 | -6.7 | | 204969_s_at rad | i xin
ribosomal protein S7 | RDX | 5962 | 1.62E-06 | 4.16E-05 | 6.25 | 3.52 | -6.6 | | 200002 a at | similar to 40S ribosomal | LOC644315 | 6201 | 1.62E-06 4 | 160.05 | 12.54 | 0.01 | 6.6 | | 200082_s_at | protein S7 (S8)
tissue factor pathway | RPS7 | 644315 | 1.02E-00 4 | .16E-05 | 12.54 | 9.81 | -6.6 | | | inhibitor (lipoprotein-
associated coagulation | | | | | | | | | 213258_at | inhibitor) | TFPI 7 | 035 | 4.49E-06 | 5.50E-05 | 10.15 | 7.44 | -6.6 | | 200634_at p | rofilin 1 | PFN1 | 5216 | 1.62E-06 | 4.16E-05 | 10.46 | 7.74 | -6.6 | | 217762_s_at | RAB31, member RAS oncogene family | RAB31 11 | 031 | 1.62E-06 | 4.16E-05 | 8.77 | 11.49 | 6.6 | | 210904 s at | interleukin 13 receptor,
alpha 1 | IL13RA1 | 3597 | 1.62E-06 | 4.16E-05 | 8.69 | 5.97 | -6.6 | | 206701 x at | endothelin receptor type B | EDNRB | 1910 | 1.62E-06 | 4.16E-05 | 8.26 | 5.55 | -6.6 | | | SRY (sex determining | | | | | | | | | 209842_at | region Y)-box 10 | SOX10 | 6663 | 1.62E-06 | 4.16E-05 | 7.97 | 5.26 | -6.5 | | 201308_s_at s | eptin 11 | 11-Sep | 55752 | 1.62E-06 | 4.16E-05 | 6.95 | 4.25 | -6.5 | | 219679_s_at | WW domain containing | WAC | 51322 | 1.62E-06 | 4.16E-05 | 8.71 | 6.02 | -6.5 | | | adaptor with coiled-coil | | | | | | | | |----------------|--|--------------|--------|------------|----------|--------|------|------| | 213415 at | chloride intracellular
channel 2 | CLIC2 | 1193 | 1.62E-06 | 4.16E-05 | 8.11 | 5.42 | -6.5 | | 1558014 s at | male sterility domain
containing 2 | MLSTD2 | 84188 | 1.62E-06 | 4.16E-05 | 6.09 | 3.42 | -6.5 | | 1555609 a at | zinc finger, matrin type 3 | ZMAT3 64 | 393 | 1.62E-06 | 4.16E-05 | 6.84 | 4.15 | -6.5 | | 233608 at | CDNA FLJ11929 fis, clone
HEMBB1000434 NA | ZIVITTI 04 | NA NA | 1.62E-06 4 | | 6.97 4 | | -6.4 | | 1558199 at fi | bronectin 1 | FN1 | 2335 | 6.25E-06 | 6.66E-05 | 5.62 | 8.31 | 6.4 | | 202342 s at | tripartite motif-containing 2 | TRIM2 | 23321 | 3.21E-06 | 4.66E-05 | 9.23 | 6.54 | -6.4 | | 228186 s at | R-spondin 3 homolog
(Xenopus laevis) | RSPO3 | 84870 | 1.93E-06 | 4.16E-05 | 8.60 | 5.92 | -6.4 | | 218706 s at | GRAM domain containing 3 | GRAMD3 | 65983 | 1.62E-06 | 4.16E-05 | 10.39 | 7.71 | -6.4 | | | splicing factor,
arginine/serine-rich 1
(splicing factor 2, alternate | | | | | | | | | 201742_x_at | splicing factor) | SFRS1 | 6426 | 1.62E-06 | 4.16E-05 | 10.09 | 7.41 | -6.4 | | 228434_at b | utyrophilin-like
9
ectonucleotide | BTNL9 | 153579 | 1.62E-06 | 4.16E-05 | 9.26 | 6.58 | -6.4 | | 209392_at | pyrophosphatase/phosphodie
sterase 2 (autotaxin)
tumor necrosis factor | ENPP2 | 5168 | 1.62E-06 | 4.16E-05 | 10.69 | 8.01 | -6.4 | | 207426 s at | (ligand) superfamily,
member 4 (tax-
transcriptionally activated
glycoprotein 1, 34kDa) | TNFSF4 7292 | | 5.30E-06 6 | 05F-05 | 4.35 | 7.02 | 6.4 | | 207120_5_ut | phosphatase and tensin | 11(1)(11/2)2 | | 3.30E 00 0 | 10312 03 | 1.55 | 7.02 | 0.1 | | 217494 s at | homolog (mutated in
multiple advanced cancers
1), pseudogene 1 | PTENP1 | 11191 | 1.62E-06 | 4.16E-05 | 6.05 | 3.38 | -6.4 | | 201508 at | insulin-like growth factor
binding protein 4 | IGFBP4 | 3487 | 1.62E-06 | 4.16E-05 | 10.74 | 8.08 | -6.3 | | 235759 at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 7.37 | 4.70 | -6.3 | | 209535 s at NA | | NA | NA | 2.29E-06 | 4.19E-05 | 7.43 | 4.77 | -6.3 | | 212730 at desm | uslin | DMN | 23336 | 2.71E-06 | 4.39E-05 | 11.14 | 8.48 | -6.3 | | 210425_x_at | golgi autoantigen, golgin
subfamily a, 8B | GOLGA8B | 440270 | 1.62E-06 | 4.16E-05 | 9.91 | 7.25 | -6.3 | | | Cbp/p300-interacting
transactivator, with Glu/Asp-
rich carboxy-terminal | | | | | | | | | 207980_s_at | domain, 2 ADAM metallopeptidase | CITED2 10 | 370 | 1.62E-06 | 4.16E-05 | 7.93 | 5.27 | -6.3 | | 214895_s_at | domain 10 | ADAM10 | 102 | 1.62E-06 | 4.16E-05 | 7.63 | 4.97 | -6.3 | | | MOB1, Mps One Binder
kinase activator-like 2B | | | | | | | | | 229568_at | (yeast) MOBKL2 | В | 79817 | 1.62E-06 | 4.16E-05 | 7.92 | 5.26 | -6.3 | | 227719_at Tran | scribed locus
chromosome 1 open reading | NA | NA | 1.62E-06 | 4.16E-05 | 8.29 | 5.64 | -6.3 | | 238010_at | frame 174 capping protein (actin | C1orf174 | 339448 | 1.62E-06 | 4.16E-05 | 7.19 | 4.54 | -6.3 | | 201950_x_at | filament) muscle Z-line, beta | CAPZB | 832 | 1.62E-06 | 4.16E-05 | 9.95 | 7.29 | -6.3 | | 205893_at n | euroligin 1 | NLGN1 | 22871 | 2.71E-06 | 4.39E-05 | 5.87 | 3.22 | -6.3 | | 228195_at | hypothetical protein
MGC13057 MGC13
ARP2 actin-related protein 2 | 057 | 84281 | 1.62E-06 | 4.16E-05 | 7.29 | 4.64 | -6.3 | | 1558015_s_at | homolog (yeast) Pp13759 Similar to | ACTR2 | 10097 | 1.62E-06 | 4.16E-05 | 8.48 | 5.83 | -6.3 | | 227709_at | Reticulocalbin-1 precursor Primary neuroblastoma | LOC728913 7 | 28913 | 1.62E-06 | 4.16E-05 | 8.16 | 5.51 | -6.3 | | 214078_at | cDNA, clone:Nbla04246,
full insert sequence | NA NA | | 1.62E-06 | 4.16E-05 | 7.24 | 4.59 | -6.3 | | 201130 s at | cadherin 1, type 1, E-
cadherin (epithelial) | CDH1 | 999 | 3.21E-06 | 4.66E-05 | 7.95 | 5.30 | -6.3 | | 214063_s_at t | ransferrin | TF | 7018 | 2.71E-06 | 4.39E-05 | 8.48 | 5.83 | -6.3 | | 21025 | UDP-GlcNAc:betaGal beta-
1,3-N-
acetylglucosaminyltransferas | DA GLYTTA | | | , | 0 :- | | | | 219326_s_at | e 2
CDNA FLJ36544 fis, clone | B3GNT2 | 10678 | 1.62E-06 | 4.16E-05 | 8.43 | 5.79 | -6.3 | | 242137_at | TRACH2006378 | NA NA | | 1.62E-06 | 4.16E-05 | 6.63 | 3.98 | -6.3 | | 233496 s at co | filin 2 (muscle) | CFL2 | 1073 | 1.93E-06 | 4.16E-05 | 6.70 | 4.06 | -6.2 | |-----------------|--|------------|--------|------------|----------|--------|------|------| | 211194 s at | tumor protein p63 | TP63 | 8626 | 1.62E-06 | 4.16E-05 | 6.65 | 4.01 | -6.2 | | 209863 s at | tumor protein p63 | TP63 | 8626 | 1.93E-06 | 4.16E-05 | 8.58 | 5.94 | -6.2 | | 203811 s at | DnaJ (Hsp40) homolog,
subfamily B, member 4 | DNAJB4 | 11080 | 2.28E-06 | 4.19E-05 | 7.91 | 5.28 | -6.2 | | | solute carrier family 35, | | | | | | | | | 215169_at | member E2 | SLC35E2 | 9906 | 3.21E-06 | 4.66E-05 | 5.85 | 8.48 | 6.2 | | 231762_at | fibroblast growth factor 10 | FGF10 | 2255 | 1.92E-06 | 4.16E-05 | 6.73 | 4.10 | -6.2 | | 206091_at mat | rilin 3
muscleblind-like | MATN3 | 4148 | 3.80E-06 | 5.03E-05 | 3.59 | 6.22 | 6.2 | | 201151_s_at | (Drosophila) MBNL1 | | 4154 | 1.62E-06 | 4.16E-05 | 8.62 | 5.99 | -6.2 | | 201116_s_at car | | СРЕ | 1363 | 1.62E-06 | 4.16E-05 | 11.34 | 8.71 | -6.2 | | | ATP-binding cassette, sub-
family B (MDR/TAP), | | | | | | | | | 209993_at | member 1
dual specificity phosphatase | ABCB1 5243 | | 1.62E-06 4 | .16E-05 | 6.91 4 | .29 | -6.2 | | 201044_x_at | 1 | DUSP1 1 | 843 | 3.21E-06 | 4.66E-05 | 7.98 | 5.36 | -6.2 | | 205991_s_at | paired related homeobox 1 | PRRX1 | 5396 | 1.62E-06 | 4.16E-05 | 8.03 | 5.41 | -6.1 | | | CDNA FLJ38048 fis, clone
CTONG2014264 CDNA
FLJ39067 fis, clone | | | | | | | | | 234975_at | NT2RP7014910
Hypothetical protein | NA NA | | 1.62E-06 | 4.16E-05 | 6.77 | 4.16 | -6.1 | | 1559296_at | LOC730057 LOC7 | 30057 | 730057 | 1.62E-06 | 4.16E-05 | 6.64 | 4.02 | -6.1 | | 206667_s_at | secretory carrier membrane protein 1 | SCAMP1 9 | 522 | 1.62E-06 | 4.16E-05 | 7.86 | 5.24 | -6.1 | | 204326_x_at me | t allothionein 1X | MT1X | 4501 | 4.49E-06 | 5.50E-05 | 11.17 | 8.55 | -6.1 | | 201058_s_at | myosin, light chain 9,
regulatory MYL9 | | 10398 | 1.93E-06 | 4.16E-05 | 9.62 | 7.00 | -6.1 | | 227183 at | CDNA FLJ36638 fis, clone
TRACH2018950 NA | | NA | 1.62E-06 | 4.16E-05 | 8.66 | 6.05 | -6.1 | | 208960_s_at | Kruppel-like factor 6 | KLF6 | 1316 | 1.62E-06 | 4.16E-05 | 9.09 | 6.48 | -6.1 | | 238918 at | CDNA FLJ42015 fis, clone
SPLEN2032813 NA | | NA | 1.62E-06 | 4.16E-05 | 7.97 | 5.36 | -6.1 | | _ | mitogen-activated protein | | | | | | | | | 211537_x_at | kinase kinase kinase 7
v-crk sarcoma virus CT10 | MAP3K7 | 6885 | 1.62E-06 | 4.16E-05 | 7.75 | 5.14 | -6.1 | | 202226_s_at | oncogene homolog (avian)
family with sequence | CRK 1 | 398 | 1.62E-06 | 4.16E-05 | 9.52 | 6.91 | -6.1 | | 241981_at | similarity 20, member A | FAM20A | 54757 | 2.29E-06 | 4.19E-05 | 7.15 | 4.55 | -6.1 | | 213087 s at | CDNA clone
IMAGE:4838699 NA | | NA | 1.62E-06 | 4.16E-05 | 7.02 | 4.42 | -6.1 | | | sprouty homolog 2 | | | | | | | | | 204011_at | (Drosophila) SPRY2 | DDV | 10253 | 1.62E-06 | 4.16E-05 | 9.23 | 6.63 | -6.1 | | 212398_at radi | v-myc myelocytomatosis | RDX | 5962 | 1.62E-06 | 4.16E-05 | 7.43 | 4.83 | -6.1 | | 202431_s_at | viral oncogene homolog
(avian) | MYC 4 | 609 | 1.93E-06 | 4.16E-05 | 10.97 | 8.38 | -6.0 | | 214701 s at fi | bronectin 1 | FN1 | 2335 | 1.62E-06 | 4.16E-05 | 5.78 | 8.36 | 6.0 | | | pyrophosphatase (inorganic) | | | | | | | | | 1556285_s_at | pre-B-cell colony enhancing | PPA2 27 | 068 | 1.62E-06 | 4.16E-05 | 9.89 | 7.31 | -6.0 | | 1555167_s_at | factor 1
chromosome 5 open reading | PBEF1 | 10135 | 2.29E-06 | 4.19E-05 | 7.40 | 4.82 | -6.0 | | 1553106_at | frame 24 | C5orf24 | 134553 | 1.62E-06 | 4.16E-05 | 7.01 | 4.43 | -6.0 | | 205848_at g | rowth arrest-specific 2 | GAS2 | 2620 | 1.93E-06 | 4.16E-05 | 6.84 | 4.27 | -6.0 | | 216218_s_at | phospholipase C-like 2 | PLCL2 | 23228 | 1.62E-06 | 4.16E-05 | 6.54 | 3.97 | -6.0 | | 210655_s_at fo | rkhead box O3 | FOXO3 | 2309 | 1.62E-06 | 4.16E-05 | 7.91 | 5.33 | -6.0 | | 241929_at Tran | scribed locus | NA | NA | 4.49E-06 | 5.50E-05 | 8.00 | 5.43 | -6.0 | | 1568648_a_at | CDNA clone
IMAGE:4426835 NA | | NA | 4.49E-06 | 5.50E-05 | 6.36 | 3.78 | -6.0 | | 205350_at | cellular retinoic acid binding protein 1 | CRABP1 | 1381 | 1.62E-06 | 4.16E-05 | 8.27 | 5.70 | -5.9 | | 201043 s at | acidic (leucine-rich) nuclear
phosphoprotein 32 family,
member A | ANP32A 8 | 125 | 1.62E-06 | 4.16E-05 | 7.59 | 5.02 | -5.9 | | | pleiomorphic adenoma gene- | | | | | | | | | 207002_s_at | like 1 | PLAGL1 | 5325 | 1.62E-06 | 4.16E-05 | 9.78 | 7.22 | -5.9 | | 238794 at | chromosome 10 open
reading frame 78 | C10orf78 | 119392 | 1.62E-06 | 4.16E-05 | 6.77 | 4.21 | -5.9 | |----------------|---|-----------------------|--------------------|----------|----------|-------|-------|------| | 222719 s at | platelet derived growth
factor C | PDGFC | 56034 | 1.62E-06 | 4.16E-05 | 7.79 | 5.24 | -5.9 | | | | | 1452 | 1.62E-06 | | 9.44 | 6.88 | -5.9 | | 208867_s_at | casein kinase 1, alpha 1
zinc finger protein 36, C3H | CSNK1A1 | 1432 | | 4.16E-05 | 9.44 | 0.00 | -3.9 | | 211965_at | type-like 1 | ZFP36L1 | 677 | 1.62E-06 | 4.16E-05 | 8.19 | 5.64 | -5.9 | | 228885_at | MAM domain containing 2 procollagen-proline, 2- | MAMDC2 | 256691 | 1.93E-06 | 4.16E-05 | 8.87 | 6.32 | -5.9 | | 228703_at | oxoglutarate 4-dioxygenase
(proline 4-hydroxylase),
alpha polypeptide III | Р4НА3 | 283208 | 5.30E-06 | 6.05E-05 | 6.06 | 8.61 | 5.9 | | 218036_x_at | NMD3 homolog (S. cerevisiae) NMD3 | | 51068 | 1.62E-06 | 4.16E-05 | 8.52 | 5.98 | -5.8 | | 210764 s at | cysteine-rich, angiogenic inducer, 61 | CYR61 | 3491 | 6.25E-06 | 6.66E-05 | 11.01 | 8.47 | -5.8 | | 211022_s_at | alpha thalassemia/mental
retardation syndrome X-
linked (RAD54 homolog, S.
cerevisiae) | ATRX 54 | 6 | 1.62E-06 | 4.16E-05 | 5.96 | 3.42 | -5.8 | | 233314_at | phosphatase and tensin
homolog (mutated in
multiple advanced cancers 1) | PTEN | 5728 | 1.62E-06 | 4.16E-05 | 7.50 | 4.97 | -5.8 | | 208079_s_at au | rora kinase A | AURKA | 6790 | 1.62E-06 | 4.16E-05 | 5.89 | 8.43 | 5.8 | | 205666_at | flavin containing
monooxygenase 1 | FMO1 | 2326 | 4.49E-06 | 5.50E-05 | 8.63 | 6.11 | -5.8 | | 217546_at met | allothionein 1M | MT1M | 4499 | 3.80E-06 | 5.03E-05 | 7.09 | 4.56 | -5.8 | | 216100_s_at | torsin A interacting protein 1 | TOR1AIP1 | 26092 | 1.62E-06 | 4.16E-05 | 7.21 | 4.68 | -5.8 | | | solute carrier family 7
(cationic amino acid
transporter, y+ system), | | | | | | | | | 230597_at | member 3
sushi-repeat-containing | SLC7A3 | 84889 | 1.62E-06 | 4.16E-05 | 7.36 | 4.84 | -5.7 | | 204955_at | protein, X-linked | SRPX 8 | 406 | 1.62E-06 | 4.16E-05 | 11.26 | 8.74 | -5.7 | | 220266_s_at | Kruppel-like factor 4 (gut) | KLF4 | 9314 | 1.62E-06 | 4.16E-05 | 7.59 | 5.07 | -5.7 | | 218711 s at | serum deprivation response
(phosphatidylserine binding
protein)
| SDPR 8 | 436 | 1.62E-06 | 4.16E-05 | 7.36 | 4.84 | -5.7 | | | teashirt zinc finger | | | | | | | | | 235616_at | golgi autoantigen, golgin | TSHZ2 | 128553 | 1.62E-06 | 4.16E-05 | 9.47 | 6.96 | -5.7 | | 1554167_a_at | subfamily a, 7 cytidine monophosphate-N- acetylneuraminic acid hydroxylase (CMP-N- acetylneuraminate | GOLGA7 | 51125 | 1.62E-06 | 4.16E-05 | | | -5.7 | | 205518_s_at | monooxygenase) CMA | Н | 8418 | 1.62E-06 | 4.16E-05 | 8.25 | 5.74 | -5.7 | | 209754_s_at t | hymopoietin programmed cell death 4 (neoplastic transformation | TMPO | 7112 | 1.62E-06 | 4.16E-05 | 7.19 | 4.69 | -5.7 | | 202731_at | inhibitor) plasminogen activator, | PDCD4 27 | 250 | 7.36E-06 | 7.39E-05 | 10.53 | 8.02 | -5.7 | | 205479_s_at | urokinase PLAU TAF11 RNA polymerase II, TATA box binding protein | | 5328 | 1.62E-06 | 4.16E-05 | 7.65 | 10.14 | 5.7 | | 1558136_s_at | (TBP)-associated factor,
28kDa T | AF11 | 6882 | 1.62E-06 | 4.16E-05 | 8.28 | 5.79 | -5.6 | | 239218_at | CDNA FLJ43039 fis, clone
BRTHA3003023 NA | | NA | 1.62E-06 | 4.16E-05 | 6.38 | 3.88 | -5.6 | | 1554470 s at | zinc finger and BTB domain containing 44 | ZBTB44 | 29068 | 1.62E-06 | 4.16E-05 | 7.52 | 5.03 | -5.6 | | 237860_at | Full-length cDNA clone
CS0DC006YD17 of
Neuroblastoma Cot 25-
normalized of Homo sapiens
(human) | NA NA | 2,000 | 1.62E-06 | 4.16E-05 | 6.84 | 4.35 | -5.6 | | 204731 at | transforming growth factor,
beta receptor III | TGFBR3 | 7049 | 1.62E-06 | 4.16E-05 | 10.74 | 8.26 | -5.6 | | 1552660 a at | chromosome 5 open reading frame 22 | C5orf22 | 55322 | 1.62E-06 | 4.16E-05 | 7.15 | 4.67 | -5.6 | | 216591_s_at | hCG1776980 succinate
dehydrogenase complex,
subunit C, integral
membrane protein, 15kDa | SDHC
hCG_1776980 | 6391
642502 1 | .62E-06 | 4.16E-05 | 8.50 | 6.01 | -5.6 | | | UDP glycosyltransferase 8 | | I | 1 | 1 | | | İ | |----------------------------|--|-----------------|----------------|----------------------|----------------------|--------------|------|--------------| | 228956 at | (UDP-galactose ceramide galactosyltransferase) UGT8 | | 7368 | 1.93E-06 | 4.16E-05 | 5.58 | 3.10 | -5.6 | | 231955 s at | 3-hydroxyisobutyrate
dehydrogenase | HIBADH 1 | 1112 | 1.62E-06 | 4.16E-05 | 8.11 | 5.63 | -5.6 | | 231933_s_at | C-type lectin domain family | IIIBADII I | 1112 | 1.02E-00 | 4.10E-03 | | 3.03 | -3.0 | | 205200_at | 3, member B Teashirt zinc finger | CLEC3B | 7123 | 1.62E-06 | 4.16E-05 | 9.00 | 6.53 | -5.6 | | 238577_s_at | homeobox 2 | TSHZ2 | 128553 | 1.62E-06 | 4.16E-05 | 8.99 | 6.52 | -5.6 | | 1556364_at | Hypothetical protein
LOC730057 | LOC730057 7 | 30057 | 1.62E-06 | 4.16E-05 | 7.92 | 5.44 | -5.6 | | 216997_x_at | transducin-like enhancer of
split 4 (E(sp1) homolog,
Drosophila) | TLE4 7 | 091 | 1.62E-06 | 4.16E-05 | 6.00 | 3.53 | -5.6 | | 238469_at | MRNA full length insert
cDNA clone EUROIMAGE
1509279 | NA NA | | 3.21E-06 | 4.66E-05 | 7.13 | 4.66 | -5.6 | | 226407_at | Pp13759 Similar to
Reticulocalbin-1 precursor | LOC728913 | 728913 | 1.62E-06 | 4.16E-05 | 7.28 | 4.81 | -5.5 | | 1553148_a_at | sorting nexin 13 | SNX13 | 23161 | 1.62E-06 | 4.16E-05 | 7.28 | 4.82 | -5.5 | | 204753_s_at h | epatic leukemia factor | HLF | 3131 | 3.80E-06 | 5.03E-05 | 7.72 | 5.26 | -5.5 | | 202920_at | ankyrin 2, neuronal | ANK2 | 287 | 2.71E-06 | 4.39E-05 | 8.38 | 5.91 | -5.5 | | 224046_s_at p | hosphodiesterase 7A | PDE7A | 5150 | 1.62E-06 | 4.16E-05 | 6.81 | 4.35 | -5.5 | | | transcription factor AP-2
gamma (activating enhancer | | | | | | | | | 205287_s_at | binding protein 2 gamma)
synaptosomal-associated | TFAP2C 7 | 022 | 1.62E-06 | 4.16E-05 | 7.99 | 5.53 | -5.5 | | 209131_s_at | protein, 23kDa | SNAP23 8 | 773 | 1.62E-06 | 4.16E-05 | 7.43 | 4.97 | -5.5 | | 203953_s_at cl | audin 3 | CLDN3 | 1365 | 3.21E-06 | 4.66E-05 | 8.49 | 6.04 | -5.5 | | 239432_at | hypothetical protein
FLJ31306 FLJ | 31306 | 379025 | 1.62E-06 | 4.16E-05 | 8.66 | 6.21 | -5.5 | | 234491_s_at | salvador homolog 1
(Drosophila) SAV1 | | 60485 | 1.62E-06 | 4.16E-05 | 9.69 | 7.23 | -5.5 | | 202516 s at | discs, large homolog 1
(Drosophila) DLG1 | | 1739 | 1.62E-06 | 4.16E-05 | 6.96 | 4.51 | -5.5 | | 202310_3_at | nuclear casein kinase and | | 1737 | 1.02L-00 | 4.10L-03 | 0.70 | 7.51 | -5.5 | | 224582_s_at | cyclin-dependent kinase
substrate 1 | NUCKS1 64 | 710 | 1.62E-06 | 4.16E-05 | 9.87 | 7.42 | -5.5 | | 200787 s at | phosphoprotein enriched in astrocytes 15 | PEA15 | 8682 | 1.62E-06 | 4.16E-05 | 8.41 | 5.96 | -5.5 | | 224339 s at ang | | ANGPTL1 | 9068 | 3.21E-06 | 4.66E-05 | 7.59 | 5.14 | -5.4 | | | activating transcription | | 166 | | | | | | | 1565269_s_at | factor 1
crystallin, zeta (quinone | ATF1 | 466 | 1.62E-06 | 4.16E-05 | 7.72 | 5.27 | -5.4 | | 1554767_s_at | reductase)-like 1
Wilms tumor 1 associated | CRYZL1 | 9946 | 1.62E-06 | 4.16E-05 | 6.77 | 4.33 | -5.4 | | 210285_x_at | protein ubiquitin-conjugating | WTAP 9 | 589 | 1.62E-06 | 4.16E-05 | 8.70 | 6.27 | -5.4 | | 240383 at | enzyme E2D 3 (UBC4/5
homolog, yeast) | UBE2D3 7 | 323 | 1.62E-06 | 4.16E-05 | 8.65 | 6.22 | -5.4 | | 225381 at | hypothetical gene supported
by BX647608 | LOC399959 | 399959 | 1.62E-06 | 4.16E-05 | 9.66 | 7.23 | -5.4 | | 213183 s at | Cyclin-dependent kinase
inhibitor 1C (p57, Kip2) | CDKN1C 1 | 028 | 1.62E-06 | 4.16E-05 | 7.12 | 4.69 | -5.4 | | 229684 s at | Zinc finger protein 644 | ZNF644 | 84146 | 1.62E-06 | 4.16E-05 | 6.90 | 4.47 | -5.4 | | | replication factor C
(activator 1) 3, 38kDa | RFC3 | | | | | | | | 204128_s_at
209894 at l | | | 5983 | 1.62E-06 | 4.16E-05 | 6.46 | 7.11 | -5.4 | | | eptin receptor Full length insert cDNA | LEPR | 3953 | 3.80E-06 | 5.03E-05 | 9.54 | 7.11 | -5.4 | | 237727_at | YN61C04
transient receptor potential | NA NA | | 6.25E-06 | 6.66E-05 | 7.79 | 5.36 | -5.4 | | 211602 s at | cation channel, subfamily C,
member 1 | TRPC1 7 | 220 | 1.62E-06 | 4.16E-05 | 5.96 | 3.54 | -5.4 | | | CCR4-NOT transcription | | | | | | | | | 1552344_s_at | complex, subunit 7 phosphoinositide-3-kinase, | CNOT7 | 29883 | 1.93E-06 | 4.16E-05 | 7.34 | 4.92 | -5.4 | | 226094_at | class 2, alpha polypeptide | PIK3C2A | 5286 | 1.62E-06 | 4.16E-05 | 8.57 | 6.15 | -5.3 | | 209169_at g
225016_at | lycoprotein M6B
adenomatosis polyposis coli
down-regulated 1 | GPM6B
APCDD1 | 2824
147495 | 1.62E-06
1.62E-06 | 4.16E-05
4.16E-05 | 8.96
8.99 | 6.54 | -5.3
-5.3 | | _ | ADAM metallopeptidase | | | | | | | | | 205746_s_at | domain 17 (tumor necrosis | ADAM17 | 6868 | 1.62E-06 | 4.16E-05 | 7.24 | 4.82 | -5.3 | | | factor, alpha, converting enzyme) | | | | | | | | |--------------------------|--|---------------------|------------------|----------------------|----------------------|--------------|--------------|-------------| | 229110 at | CDNA clone
IMAGE:4794876 NA | | NA | 1.62E-06 | 4.16E-05 | 3.55 | 5.97 | 5.3 | | 1552685 a at | grainyhead-like 1
(Drosophila) GRHL1 | | 29841 | 1.62E-06 | 4.16E-05 | 7.29 | 4.87 | -5.3 | | | v-kit Hardy-Zuckerman 4
feline sarcoma viral | VIII 2 | | | | | | | | 205051_s_at | oncogene homolog
mitogen-activated protein | KIT 3 | 815 | 1.92E-06 | 4.16E-05 | 10.53 | 8.13 | -5.3 | | 211536_x_at
228033 at | kinase kinase kinase 7 E2F transcription factor 7 | MAP3K7 6
E2F7 | 885
144455 | 1.62E-06
2.71E-06 | 4.16E-05
4.39E-05 | 7.69
4.19 | 5.28
6.60 | -5.3
5.3 | | 238049 at | GRAM domain containing 3 | GRAMD3 | 65983 | 5.30E-06 | 6.05E-05 | 8.29 | 5.88 | -5.3 | | | sarcoglycan, beta (43kDa
dystrophin-associated | | 00000 | | **** | 0,27 | | | | 228584_at | glycoprotein) | SGCB 6 | 443 | 1.62E-06 | 4.16E-05 | 7.68 | 5.28 | -5.3 | | 221194_s_at PT | D0 16 protein glutathione peroxidase 3 | LOC51136 | 51136 | 1.62E-06 | 4.16E-05 | 6.73 | 4.33 | -5.3 | | 214091_s_at | (plasma) GPX3 | | 2878 | 5.30E-06 | 6.05E-05 | 8.77 | 6.37 | -5.3 | | 219492_at | cysteine-rich hydrophobic domain 2 | CHIC2 | 26511 | 1.62E-06 | 4.16E-05 | 9.40 | 7.00 | -5.3 | | 210881_s_at | insulin- insulin-like growth
factor 2 insulin-like growth
factor 2 (somatomedin A) | IGF2 INS-
IGF2 | 3481
723961 | 8.65E-06 8 | .19E-05 | 7.29 | 4.89 | -5.3 | | 217197_x_at hy | pothetical gene CG018 | CG018 | 90634 | 1.62E-06 | 4.16E-05 | 7.21 | 4.81 | -5.3 | | | dystrophin (muscular
dystrophy, Duchenne and | | | | | | | | | 203881_s_at | Becker types) | DMD | 1756 | 1.93E-06 | 4.16E-05 | 8.79 | 6.39 | -5.3 | | 243041_s_at Tra | n scribed locus Actin, alpha 2, smooth | NA | NA | 2.29E-06 | 4.19E-05 | 8.52 | 6.13 | -5.3 | | 215787_at | muscle, aorta | ACTA2 | 59 | 1.62E-06 | 4.16E-05 | 5.74 | 3.35 | -5.3 | | 232204_at | early B-cell factor 1
pleiomorphic adenoma gene- | EBF1 | 1879 | 2.29E-06 | 4.19E-05 | 8.30 | 5.91 | -5.3 | | 207943_x_at | like 1 Full length insert cDNA | PLAGL1 5 | 325 | 1.62E-06 | 4.16E-05 | 9.12 | 6.73 | -5.2 | | 1559949_at | clone YA84A05
vesicle-associated membrane | NA | NA | 1.62E-06 | 4.16E-05 | 6.09 | 8.48 | 5.2 | | 211749_s_at | protein 3 (cellubrevin) | VAMP3 | 9341 | 1.62E-06 | 4.16E-05 | 9.88 | 7.49 | -5.2 | | 228416_at | activin A receptor, type IIA Full-length cDNA clone | ACVR2A | 92 | 1.62E-06 | 4.16E-05 | 8.79 | 6.40 | -5.2 | | 229691 at | CS0DH005YI18 of T cells (Jurkat cell line) of Homo sapiens (human) | NA | NA | 1.62E-06 | 4.16E-05 | 6.44 | 8.83 | 5.2 | | 238178 at Tran | scribed locus | NA NA | NA NA | 1.93E-06 | 4.16E-05 | 5.90 | 3.51 | -5.2 | | 241726 at Tran | scribed locus | NA | NA | 4.49E-06 | 5.50E-05 | 4.20 | 6.59 | 5.2 | | 215990_s_at | B-cell CLL/lymphoma 6
(zinc finger protein 51) | BCL6 | 604 | 1.62E-06 | 4.16E-05 | 7.02 | 4.64 | -5.2 | | 211896_s_at d | ecorin | DCN | 1634 | 1.62E-06 | 4.16E-05 | 12.86 | 10.48 | -5.2 | | 203065_s_at | caveolin 1, caveolae protein,
22kDa CA | V1 | 857 | 1.62E-06 | 4.16E-05 |
10.99 | 8.61 | -5.2 | | 200730_s_at | protein tyrosine phosphatase
type IVA, member 1 | PTP4A1 | 7803 | 2.29E-06 | 4.19E-05 | 8.67 | 6.29 | -5.2 | | 212713_at | microfibrillar-associated
protein 4 | MFAP4 | 4239 | 1.93E-06 | 4.16E-05 | 9.03 | 6.65 | -5.2 | | 216915_s_at | protein tyrosine phosphatase,
non-receptor type 12 | PTPN12 | 5782 | 1.93E-06 | 4.16E-05 | 6.69 | 4.31 | -5.2 | | 203697_at fri | zzled-related protein | FRZB | 2487 | 1.62E-06 | 4.16E-05 | 9.66 | 7.28 | -5.2 | | | MRNA; cDNA
DKFZp564E143 (from clone | | | | | | | | | 235355_at | DKFZp564E143) | NA NA | | 2.71E-06 | 4.39E-05 | 8.18 | 5.81 | -5.2 | | 228750_at Tran | scribed locus Rho-related BTB domain | NA | NA | 6.25E-06 | 6.66E-05 | 10.24 | 7.86 | -5.2 | | 216048_s_at | containing 3 cytidine monophosphate-N- acetylneuraminic acid hydroxylase (CMP-N- | RHOBTB3 | 22836 | 1.62E-06 | 4.16E-05 | 7.04 | 4.67 | -5.2 | | 210571_s_at | acetylneuraminate
monooxygenase) CMA | Н | 8418 | 1.62E-06 | 4.16E-05 | 6.72 | 4.34 | -5.2 | | | pleckstrin homology domain containing, family C (with | | | | | | | | | 209209_s_at | FERM domain) member 1 | PLEKHC1 10 | 979 | 1.62E-06 | 4.16E-05 | 8.23 | 5.86 | -5.2 | | 205619 s at m | esenchyme homeobox 1 | MEOX1 | 4222 | 1.02E-05 | 9.16E-05 | 7.75 | 5.38 | -5.2 | |-----------------|--|--------------------------|--------------------|------------|------------|-------|------|------| | | Non-metastatic cells 1,
protein (NM23A) expressed | | | | | | | | | 222038_s_at | in (NWI23A) expressed | NME1 4 | 830 | 1.62E-06 | 4.16E-05 | 6.03 | 3.66 | -5.2 | | 226834_at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 9.27 | 6.90 | -5.2 | | 219497 s at | B-cell CLL/lymphoma 11A (zinc finger protein) | BCL11A | 53335 | 6.25E-06 | 6.66E-05 | 8.13 | 5.76 | -5.2 | | | sterile alpha motif domain | | 200.422 | 1.625.06 | | 5.65 | 2.20 | 5.0 | | 1569433_at | containing 5
integrin, beta 1 (fibronectin | SAMD5 | 389432 | 1.62E-06 | 4.16E-05 | 5.65 | 3.28 | -5.2 | | 1553530 a at | receptor, beta polypeptide,
antigen CD29 includes
MDF2, MSK12) | ITGB1 | 3688 | 1.62E-06 | 4.16E-05 | 10.93 | 8.57 | -5.2 | | 242626 at | sterile alpha motif domain containing 5 | SAMD5 3 | 89432 | 6.25E-06 | 6.66E-05 | 8.25 | 5.89 | -5.2 | | 203744 at | high-mobility group box 3 | HMGB3 | 3149 | 1.62E-06 | 4.16E-05 | 7.43 | 9.80 | 5.2 | | _ | Rho GDP dissociation | | | | | | | | | 1555812_a_at | inhibitor (GDI) beta
CDNA FLJ11818 fis, clone | ARHGDIB | 397 | 1.62E-06 | 4.16E-05 | 9.30 | 6.93 | -5.1 | | 234492_at | HEMBA1006424 | NA NA | | 1.62E-06 | 4.16E-05 | 5.18 | 2.81 | -5.1 | | 241774_at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 8.12 | 5.76 | -5.1 | | 212187_x_at | prostaglandin D2 synthase
21kDa (brain) | PTGDS | 5730 | 1.02E-05 | 9.16E-05 | 9.78 | 7.42 | -5.1 | | 213022_s_at u | trophin | UTRN | 7402 | 1.62E-06 | 4.16E-05 | 7.78 | 5.42 | -5.1 | | 230000 at | ring finger protein 213 | RNF213 | 57674 | 1.93E-06 | 4.16E-05 | 6.05 | 8.40 | 5.1 | | 219773 at | NADPH oxidase 4 | NOX4 | 50507 | 8.65E-06 | 8.19E-05 | 4.85 | 7.20 | 5.1 | | 222611 s at par | a speckle component 1 | PSPC1 | 55269 1 | .62E-06 | 4.16E-05 6 | .33 | 3.98 | -5.1 | | 228634_s_at | Cold shock domain protein
A CSDA | | 8531 | 1.62E-06 | 4.16E-05 | 6.55 | 4.20 | -5.1 | | 210756 s at | Notch homolog 2
(Drosophila) NOTCH2 | | 4853 | 1.62E-06 | 4.16E-05 | 8.89 | 6.55 | -5.1 | | 210786_s_at | Friend leukemia virus integration 1 | FLI1 | 2313 | 1.62E-06 | 4.16E-05 | 6.76 | 4.41 | -5.1 | | 244581 at | Zinc finger and BTB domain containing 20 | ZBTB20 | 26137 | 1.62E-06 | 4.16E-05 | 7.44 | 5.09 | -5.1 | | 225990 at Boc | homolog (mouse) | BOC | 91653 | 1.62E-06 | 4.16E-05 | 10.17 | 7.82 | -5.1 | | at boc | heat shock 70kDa protein 8
similar to heat shock protein | HSPA8 | 3312 | 1.02L-00 | 4.10L-03 | 10.17 | 7.02 | -3.1 | | 210338_s_at | 8 | LOC402143 | 402143 1 | .62E-06 | 4.16E-05 | 11.94 | 9.60 | -5.1 | | 212595_s_at | DAZ associated protein 2 | DAZAP2 | 9802 | 1.62E-06 | 4.16E-05 | 10.46 | 8.11 | -5.1 | | 215891_s_at | GM2 ganglioside activator | GM2A | 2760 | 1.62E-06 | 4.16E-05 | 6.60 | 4.25 | -5.1 | | 223661_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 6.36 | 4.01 | -5.1 | | 1568647_at | CDNA clone
IMAGE:4426835 NA | | NA | 5.30E-06 | 6.05E-05 | 6.28 | 3.94 | -5.1 | | 239155_at | similar to coxsackie virus
and adenovirus receptor
precursor | LOC653108
LOC730425 | 653108
730425 | 2.71E-06 4 | .39E-05 | 5.62 | 7.96 | 5.1 | | 200769 s at | methionine
adenosyltransferase II, alpha | MAT2A | 4144 | 1.62E-06 | 4.16E-05 | 9.06 | 6.72 | -5.1 | | 1569106 s at | SET domain containing 5 | SETD5 | 55209 | 1.93E-06 | 4.16E-05 | 6.34 | 4.00 | -5.1 | | | family with sequence | | | | | | | | | 214691_x_at | similarity 63, member B
CDC5 cell division cycle 5- | FAM63B | 54629 | 1.62E-06 | 4.16E-05 | 6.82 | 4.48 | -5.1 | | 209055_s_at | like (S. pombe) | CDC5L | 988 | 1.62E-06 | 4.16E-05 | 7.89 | 5.56 | -5.1 | | 205612_at m | ultimerin 1 | MMRN1 | 22915 | 2.28E-06 | 4.19E-05 | 5.30 | 2.96 | -5.0 | | 244433_at NA | S100 calcium binding | NA | NA | 1.62E-06 | 4.16E-05 | 8.34 | 6.01 | -5.0 | | 217728_at | protein A6 TIMP metallopeptidase | S100A6 | 6277 | 2.29E-06 | 4.19E-05 | 11.50 | 9.16 | -5.0 | | | inhibitor 3 (Sorsby fundus dystrophy, | | | | | | | | | 201149_s_at | pseudoinflammatory) TIMP3 | | 7078 | 1.62E-06 | 4.16E-05 | 10.96 | 8.63 | -5.0 | | 1563466_at | myosin, light chain kinase | MYLK | 4638 | 1.62E-06 | 4.16E-05 | 6.23 | 3.90 | -5.0 | | | PI-3-kinase-related kinase
SMG-1 - like locus
hypothetical protein
LOC440345 similar to PI- | LOC440345
LOC641298 | 440345
641298 | | | | | | | 231989_s_at | 3-kinase-related kinase | LOC730099 | 730099 1 | .62E-06 | 4.16E-05 | 9.28 | 6.95 | -5.0 | | | SMG-1 | | | | | | | | |-------------------------|---|------------------|------------------|------------|----------------------|-------|--------------|--------------| | 226825_s_at | transmembrane protein 165 | TMEM165 | 55858 | 1.62E-06 | 4.16E-05 | 10.01 | 7.69 | -5.0 | | 233878_s_at | 5'-3' exoribonuclease 2 | XRN2 | 22803 | 1.62E-06 | 4.16E-05 | 8.31 | 5.99 | -5.0 | | 209505 at | Nuclear receptor subfamily 2, group F, member 1 | NR2F1 | 7025 | 2.29E-06 | 4.19E-05 | 10.18 | 7.86 | -5.0 | | 229308 at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 6.93 | 4.61 | -5.0 | | 239301 at h | ypothetical LOC644285 | LOC644285 | 644285 | 1.62E-06 | 4.16E-05 | 6.13 | 3.82 | -5.0 | | | eukaryotic translation
initiation factor 4A, isoform | | | | | | | | | 1555996_s_at | 2 EIF4 | A2 | 1974 | 1.62E-06 | 4.16E-05 | 7.54 | 5.22 | -5.0 | | 211748_x_at | prostaglandin D2 synthase
21kDa (brain) | PTGDS | 5730 | 1.02E-05 | 9.16E-05 | 10.41 | 8.09 | -5.0 | | 217465_at | NCK-associated protein 1 | NCKAP1 | 10787 | 1.62E-06 | 4.16E-05 | 7.10 | 4.78 | -5.0 | | 207781_s_at | zinc finger protein 711 | ZNF711 | 7552 1 | .62E-06 | 4.16E-05 | 5.55 | 3.24 | -5.0 | | 1567032_s_at | zinc finger protein 160 | ZNF160 | 90338 1 | .62E-06 | 4.16E-05 | 5.43 | 3.11 | -5.0 | | 227646 at | CDNA FLJ39389 fis, clone
PLACE6003621 | NA NA | | 3.21E-06 | 4.66E-05 | 10.24 | 7.93 | -5.0 | | 218236 s at | protein kinase D3 | PRKD3 | 23683 | 1.62E-06 | 4.16E-05 | 9.38 | 7.07 | -5.0 | | 1554574_a_at | cytochrome b5 reductase 3 | CYB5R3 | 1727 | 1.62E-06 | 4.16E-05 | 8.14 | 5.83 | -5.0 | | 205961 s at | PC4 and SFRS1 interacting protein 1 | PSIP1 | 11168 | 1.62E-06 | 4.16E-05 | 9.28 | 6.97 | -5.0 | | | presenilin 1 (Alzheimer | - | | | | | | | | 207782_s_at | disease 3)
membrane metallo- | PSEN1 5 | 663 | 1.62E-06 | 4.16E-05 | 7.41 | 5.10 | -5.0 | | 203435_s_at | endopeptidase MME | | 4311 | 2.71E-06 | 4.39E-05 | 8.52 | 6.22 | -4.9 | | 225977_at p | rotocadherin 18 | PCDH18 | 54510 | 1.62E-06 | 4.16E-05 | 7.70 | 5.40 | -4.9 | | 1555411_a_at cy | clin L1 transcription elongation | CCNL1 | 57018 | 1.62E-06 | 4.16E-05 | 10.08 | 7.77 | -4.9 | | 227705_at | factor A (SII)-like 7
secretory carrier membrane | TCEAL7 | 56849 | 3.21E-06 4 | 66 E-05 9 | .15 | 6.85 | -4.9 | | 1552978_a_at | protein 1 | SCAMP1 | 9522 | 1.62E-06 | 4.16E-05 | 8.59 | 6.29 | -4.9 | | 212354_at su | lfatase 1 | SULF1 | 23213 | 1.62E-06 | 4.16E-05 | 8.47 | 10.76 | 4.9 | | 1555193_a_at | zinc finger protein 277
pseudogene | ZNF277P 1 | 1179 | 1.62E-06 | 4.16E-05 | 6.40 | 4.10 | -4.9 | | 204438 at | mannose receptor, C type 1
mannose receptor, C type 1-
like 1 | MRC1
MRC1L1 | 414308
4360 | 2.29E-06 4 | .19E-05 | 8.77 | 6.47 | -4.9 | | | Similar to retinoic acid | micigi | .500 | 2.292 00 1 | .192 00 | 0.77 | 0.17 | | | 244042_x_at | receptor responder (tazarotene induced) 2 | LOC651466 6 | 51466 | 5.30E-06 | 6.05E-05 | 6.15 | 3.85 | -4.9 | | 1555408 at | B melanoma antigen family,
member 2 B melanoma
antigen family, member 4 | BAGE2
BAGE4 | 85317
85319 | 1.62E-06 4 | .16E-05 | 6.12 | 3.83 | -4.9 | | 233555_s_at s | ulfatase 2 | SULF2 | 55959 | 1.62E-06 | 4.16E-05 | 7.52 | 5.23 | -4.9 | | 240773_at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 3.16 | 5.45 | 4.9 | | 214543 x at | quaking homolog, KH
domain RNA binding
(mouse) | QKI 9 | 444 | 1.62E-06 | 4.16E-05 | 9.17 | 6.88 | -4.9 | | 212272 at li | pin 1 | LPIN1 | 23175 | 1.62E-06 | 4.16E-05 | 5.86 | 3.58 | -4.9 | | 236277 at | Primary neuroblastoma cDNA, clone:Nbla04246, | NA NA | 23170 | | | | 3.89 | | | | G protein-coupled receptor | | | 1.62E-06 | 4.16E-05 | 6.18 | | -4.9 | | 223620_at | 34 G | PR34 | 2857 | 1.62E-06 | 4.16E-05 | 8.87 | 6.59 | -4.9 | | 211356_x_at l | eptin receptor | LEPR
NUP43 | 3953
348995 | 1.62E-06 | 4.16E-05 | 6.93 | 4.65 | -4.9
-4.9 | | 238474_at n 206560 s at | ucleoporin 43kDa | MIA | 348995
8190 | 1.62E-06 | 4.16E-05
4.66E-05 | 6.18 | 3.90
6.49 | -4.9 | |
200300_S_at | melanoma inhibitory activity
potassium large conductance | IVIIA | 8190 | 3.21E-06 | 4.00E-03 | 8.77 | 0.49 | -4.0 | | 209948 at | calcium-activated channel,
subfamily M, beta member 1 | KCNMB1 3 | 779 | 1.62E-06 | 4.16E-05 | 8.27 | 5.99 | -4.8 | | 205882 x at | adducin 3 (gamma) | ADD3 | 120 | 1.62E-06 | 4.16E-05 | 11.05 | 8.77 | -4.8 | | 204369 at | phosphoinositide-3-kinase,
catalytic, alpha polypeptide | PIK3CA 5 | 290 | 1.93E-06 | 4.16E-05 | 8.55 | 6.28 | -4.8 | | | sushi, von Willebrand factor
type A, EGF and pentraxin | | | | | | | | | 219552_at | domain containing 1 | SVEP1 79 | 987 | 1.62E-06 | 4.16E-05 | 5.71 | 3.43 | -4.8 | | CONA-PLE2164-15, close | 237746 at | Splicing factor,
arginine/serine-rich 11 | SFRS11 | 9295 | 1.62E-06 | 4.16E-05 | 5.87 | 3.60 | -4.8 | |---|--------------|---|--------------|--------|----------|----------|-------|-------|------| | Instance | _ | CDNA: FLJ21664 fis, clone | SIRSII | | | | | | | | 200802_s_at_n cureguin 2 NRG2 9542 2.29E-06 4.19E-05 5.79 3.52 -4.8 | 234645_at | | | NA | 1.62E-06 | 4.16E-05 | 6.53 | 4.25 | -4.8 | | 2017.52 s. at | | | | | | | | | | | ADAM metallapoptidase motif, 6 | | - | | | | | | | | | 237411_at with thrombopondin type motifs | 201752_s_at | | ADD3 | 120 | 1.62E-06 | 4.16E-05 | 11.06 | 8.80 | -4.8 | | 239262 at DMC00770 NA NA 5.30F-06 6.05E-05 8.04 5.77 -4.8 | 237411_at | with thrombospondin type 1 | ADAMTS6 | 11174 | 3.21E-06 | 4.66E-05 | 4.46 | 6.72 | 4.8 | | 202017 at microsomal (zenobiotic) EPHXI 2052 193E-06 4.16E-05 7.71 5.45 4.8 23648 at NA fibroblast growth factor (acide) factor (predict) Fibroblast growth factor (acide) Fibroblast factor (predict) | 239262_at | DMC00770 NA | | NA | 5.30E-06 | 6.05E-05 | 8.04 | 5.77 | -4.8 | | 1552721_a_at (acidic) FOF1 2246 229E-06 4.19E-05 6.77 4.51 4.8 1553672_at (acidic) FOF1 | 202017_at | | EPHX1 | 2052 | 1.93E-06 | 4.16E-05 | 7.71 | 5.45 | -4.8 | | 155272 at mathed homolog mahbed ho | 243648_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 7.27 | 9.54 | 4.8 | | 1535672 at (Drosophila) ENAH | 1552721_a_at | (acidic) FGF1 | | 2246 | 2.29E-06 | 4.19E-05 | 6.77 | 4.51 | -4.8 | | Section Sect | 1553672 at | | | 55740 | 1.62E-06 | 4.16E-05 | 4.96 | 7.22 | 4.8 | | ADF-ribosylation factor guainien nucleotide-exchange factor [I/brefeldin Asimbhileto] ARFGEFI 10565 1.62E-06 4.16E-05 7.90 5.64 4.8 | _ | immunoglobulin | ICCE10 2 | | | | | | | | 216266 s at factor therefeddin A | 2306/0_at | ADP-ribosylation factor | IGSF10 2 | 85313 | 2./1E-06 | 4.39E-05 | 8.15 | 5.89 | -4.8 | | 225664 at collagen, type XII, alpha COL12A1 1303 1.62E-06 4.16E-05 9.85 12.11 4.8 | 21/2// | factor 1(brefeldin A- | | 10565 | 1.625.06 | 4.1CF 05 | 7.00 | 5.64 | 4.0 | | 207016 s at | | , | COLIDA | | | | | | | | College | 225664_at | | COLIZAI | 1303 | 1.62E-06 | 4.16E-05 | 9.85 | 12.11 | 4.8 | | 201340 s. at (with BTB-like domain ENC1 8507 3.21E-06 4.66E-05 6.10 8.36 4.8 | 207016_s_at | | ALDH1A2 | 8854 | 7.36E-06 | 7.39E-05 | 7.49 | 5.24 | -4.8 | | 203815 at binding protein 6 IGFBP6 3489 1.62E-06 4.16E-05 9.78 7.53 4.8 | 201340_s_at | (with BTB-like domain) | ENC1 | 8507 | 3.21E-06 | 4.66E-05 | 6.10 | 8.36 | 4.8 | | C15ype lectin domain family 5, member A CLECSA 23601 229E-06 4.19E-05 3.23 5.49 4.8 | 203851_at | insulin-like growth factor
binding protein 6 | IGFBP6 | 3489 | 1.62E-06 | 4.16E-05 | 9.78 | 7.53 | -4.8 | | 219890 at 5, member A CLECSA 23601 2.29E-06 4.19E-05 3.23 5.49 4.8 | 205475_at | | SCRG1 | 11341 | 1.62E-06 | 4.16E-05 | 6.87 | 4.61 | -4.8 | | associated, actin dependent regulator of chromatin, subfamily a, member 1 X (mactive)-specific transcript, antisense continuous properties inhibitor IC (p57, Kip2) CDKNIC 1028 1.62E-06 4.16E-05 4.73 6.97 4.7 4.7 1.0154 x. at | 219890 at | | CLEC5A | 23601 | 2.29E-06 | 4.19E-05 | 3.23 | 5.49 | 4.8 | | X (inactive)-specific transcript, antisense TSIX 9383 1.62E-06 4.16E-05 4.73 6.97 4.7 | 215294 s at | associated, actin dependent regulator of chromatin, | SMARCA1 | 6594 | 5.30E-06 | 6.05E-05 | 8 12 | 5.87 | -4.8 | | CDKN1C 1028 1.62E-06 4.16E-05 8.16 5.92 4.7 | | X (inactive)-specific | | | | | | | | | 210734 x at MYC associated factor X MAX 4149 1.62E-06 4.16E-05 8.07 5.82 4.7 210995 s at tripartite motif-containing 23 TRIM23 373 1.62E-06 4.16E-05 6.87 4.62 4.7 1554676 at s erglycin SRGN 5552 4.49E-06 5.50E-05 6.87 4.62 4.7 152099 at member B RHOB 388 1.62E-06 4.16E-05 10.73 8.49 4.7 212099 at member B RHOB 388 1.62E-06 4.16E-05 10.73 8.49 4.7 230538 at member 4 SHC (Src homology 2 domain containing) family, member 4 LOC360030 360030 1.62E-06 4.16E-05 3.29 5.53 4.7 1570021 at h omeobox C14 LOC360030 360030 1.62E-06 4.16E-05 3.29 5.53 4.7 1554397 s at UEV and lactate/malate dehyrogenase domains UEVLD 55293 1.62E-06 4.16E-05 7.52 5.28 4.7 1558828 s at DKFZp586C0721 1 1 53688 2.71E-06 4.16E-05 8.62 6.38 4.7 1553678 a at LYR motif containing 2 LYRM2 57226 1.62E-06 4.16E-05 8.62 6.38 4.7 1553678 a at MDF2, MSK12) TGB1 3688 1.62E-06 4.16E-05 5.91 3.68 -4.7 239511 s at arginine/serine-rich 4 SFRS4 6 429 1.62E-06 4.16E-05 5.91 3.68 -4.7 23925 s at associated SEREX antigen LOC767558 767558 1.62E-06 4.16E-05 6.02 3.79 4.7 204344 s at CEVARD AT STREAM STR | 233440_at | cyclin-dependent kinase | 1517 | 9383 | | 4.10E-03 | 4.73 | 0.97 | 4./ | | 210995 s at tripartite motif-containing 23 TRIM23 373 1.62E-06 4.16E-05 6.87 4.62 4.7 | 219534_x_at | | CDKN1C | 1028 | 1.62E-06 | 4.16E-05 | 8.16 | 5.92 | -4.7 | | SRGN SSS2 4.49E-06 S.50E-05 6.87 4.62 -4.7 | 210734_x_at | MYC associated factor X | | 4149 | | 4.16E-05 | 8.07 | 5.82 | -4.7 | | Tas homolog gene family, member B RHOB 388 1.62E-06 4.16E-05 10.73 8.49 -4.7 | 210995_s_at | tripartite motif-containing 23 | TRIM23 | 373 | 1.62E-06 | 4.16E-05 | 6.87 | 4.62 | -4.7 | | 212099 at member B RHOB 388 1.62E-06 4.16E-05 10.73 8.49 -4.7 | 1554676_at s | | SRGN | 5552 | 4.49E-06 | 5.50E-05 | 6.87 | 4.62 | -4.7 | | 230538_at | 212099_at | member B | RHOB | 388 | 1.62E-06 | 4.16E-05 | 10.73 | 8.49 | -4.7 | | 1570021 at h omeobox C14 | 220528 | domain containing) family, | CHC4.2 | 0000 | 2.005.00 | 5 00F 05 | 6.00 | 4.56 | | | UEV and lactate/malate dehyrogenase domains | | | | | | | | | | | Hypothetical protein DKFZp586C072 11 53688 2.71E-06 4.39E-05 8.77 6.54 -4.7 | _ | UEV and lactate/malate | | | | | | | | | LYR motif containing 2 | | Hypothetical protein | DKFZp586C072 | | | | | | | | integrin, beta 1 (fibronectin receptor, beta polypeptide, antigen CD29 includes 1553678_a_at MDF2, MSK12) ITGB1 3688 1.62E-06 4.16E-05 11.18 8.95 -4.7 239511_s_at arginine/serine-rich 4 SFRS4 6 429 1.62E-06 4.16E-05 5.91 3.68 -4.7 myeloproliferative disease-associated SEREX antigen LOC767558 767558 1.62E-06 4.16E-05 6.45 4.22 -4.7 FK506 binding protein 15, 133kDa FKBP15 23307 1.93E-06 4.16E-05 6.02 3.79 -4.7 Sec23 homolog A (S. 204344_s_at cerevisiae) SEC2 3A 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 | | | | | | | | | | | receptor, beta polypeptide, antigen CD29 includes MDF2, MSK12) ITGB1 3688 1.62E-06 4.16E-05 11.18 8.95 -4.7 splicing factor, arginine/serine-rich 4 SFRS4 6 429 1.62E-06 4.16E-05 5.91 3.68 -4.7 myeloproliferative disease-associated SEREX antigen LOC767558 767558 1.62E-06 4.16E-05 6.45 4.22 -4.7 FK506 binding protein 15, 133kDa FKBP15 23307 1.93E-06 4.16E-05 6.02 3.79 -4.7 Sec 23 homolog A (S. 204344 s at cerevisiae) SEC2 3A 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 CDNA FLJ33153 fis, clone | 221311_x_at | | LYRM2 | 57226 | 1.62E-06 | 4.16E-05 | 8.62 | 6.38 | -4.7 | | 1553678_a at MDF2, MSK12 ITGB1 3688 1.62E-06 4.16E-05 11.18 8.95 -4.7 | | receptor, beta polypeptide, | | | | | | | | | 239511 s at arginine/serine-rich 4 SFRS4 6 429 1.62E-06 4.16E-05 5.91 3.68 -4.7 223925 s at myeloproliferative disease-associated SEREX antigen LOC767558 767558 1.62E-06 4.16E-05 6.45 4.22 -4.7 76897 s at 133kDa FKBP15 23307 1.93E-06 4.16E-05 6.02 3.79 -4.7 Sec23 homolog A (S. Sec23 homolog
SEC2 3A 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 CDNA FLJ33153 ffis, clone CDNA FLJ33153 ffis, clone 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 | 1553678_a_at | | ITGB1 | 3688 | 1.62E-06 | 4.16E-05 | 11.18 | 8.95 | -4.7 | | 223925_s_at associated SEREX antigen LOC767558 767558 1.62E-06 4.16E-05 6.45 4.22 -4.7 FK506 binding protein 15, 133kDa FKBP15 23307 1.93E-06 4.16E-05 6.02 3.79 -4.7 Sec23 homolog A (S. cerevisiae) SEC2 3A 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 CDNA FLJ33153 ffs, clone CDNA FLJ33153 ffs, clone -4.7 < | 239511_s_at | arginine/serine-rich 4 | SFRS4 6 | 429 | 1.62E-06 | 4.16E-05 | 5.91 | 3.68 | -4.7 | | 76897 s_at 133kDa FKBP15 23307 1.93E-06 4.16E-05 6.02 3.79 -4.7 Sec23 homolog A (S. 204344 s_at cerevisiae) SEC2 3A 10484 1.62E-06 4.16E-05 7.80 5.57 -4.7 CDNA FLJ33153 fis, clone | 223925_s_at | associated SEREX antigen | LOC767558 | 767558 | 1.62E-06 | 4.16E-05 | 6.45 | 4.22 | -4.7 | | 204344 s at | 76897_s_at | 133kDa FKBP15 | | 23307 | 1.93E-06 | 4.16E-05 | 6.02 | 3.79 | -4.7 | | CDNA FLJ35155 iis, clone | 204344_s_at | cerevisiae) SEC2 | 3A | 10484 | 1.62E-06 | 4.16E-05 | 7.80 | 5.57 | -4.7 | | | 1555978_s_at | | | NA | 5.30E-06 | 6.05E-05 | 6.33 | 4.10 | -4.7 | | 223585 x at | kelch repeat and BTB (POZ)
domain containing 2 | KBTBD2 | 25948 | 1.62E-06 | 4.16E-05 | 7.68 | 5.45 | -4.7 | |----------------|---|------------|--------|----------|----------|-------|------|------| | 1564053 a at | YTH domain family,
member 3 | YTHDF3 | 253943 | 1.62E-06 | 4.16E-05 | 7.28 | 5.06 | -4.7 | | 229620_at | selenoprotein P, plasma, 1 | SEPP1 | 6414 | 1.93E-06 | 4.16E-05 | 7.15 | 4.93 | -4.7 | | 202075_s_at | phospholipid transfer protein | PLTP | 5360 | 1.93E-06 | 4.16E-05 | 8.55 | 6.33 | -4.7 | | | pleckstrin homology domain
containing, family H (with | | | | | | | | | 227148_at | MyTH4 domain) member 2 | PLEKHH2 1 | 30271 | 1.02E-05 | 9.16E-05 | 9.15 | 6.93 | -4.6 | | 1555247_a_at | Rap guanine nucleotide
exchange factor (GEF) 6 | RAPGEF6 51 | 735 | 2.29E-06 | 4.19E-05 | 7.97 | 5.76 | -4.6 | | 207993_s_at | calcium binding protein P22 | CHP | 11261 | 1.62E-06 | 4.16E-05 | 6.91 | 4.70 | -4.6 | | 208097_s_at | thioredoxin domain
containing 1 | TXNDC1 | 81542 | 1.62E-06 | 4.16E-05 | 9.25 | 7.04 | -4.6 | | 208151_x_at | DEAD (Asp-Glu-Ala-Asp)
box polypeptide 17 | DDX17 | 10521 | 1.62E-06 | 4.16E-05 | 8.20 | 5.99 | -4.6 | | 1554417 s at | anterior pharynx defective 1
homolog A (C. elegans) | APH1A | 51107 | 1.62E-06 | 4.16E-05 | 8.34 | 6.13 | -4.6 | | 204271 s at | endothelin receptor type B | EDNRB | 1910 | 2.71E-06 | 4.39E-05 | 9.71 | 7.50 | -4.6 | | 231640 at | LYR motif containing 5 | LYRM5 | 144363 | 1.62E-06 | 4.16E-05 | 7.21 | 5.01 | -4.6 | | 227771 at | leukemia inhibitory factor receptor alpha | LIFR 3 | 977 | 1.62E-06 | 4.16E-05 | 8.43 | 6.23 | -4.6 | | _ | GTPase, IMAP family | | | | | | | | | 219777_at | member 6
nucleosome assembly | GIMAP6 | 474344 | 2.29E-06 | 4.19E-05 | 8.96 | 6.75 | -4.6 | | 228062_at | protein 1-like 5
cyclin-dependent kinase | NAP1L5 | 266812 | 5.30E-06 | 6.05E-05 | 8.20 | 5.99 | -4.6 | | 213182_x_at | inhibitor 1C (p57, Kip2) | CDKN1C 1 | 028 | 1.62E-06 | 4.16E-05 | 7.96 | 5.76 | -4.6 | | 235716_at Tran | scribed locus
inhibitor of DNA binding 4, | NA | NA | 1.62E-06 | 4.16E-05 | 10.04 | 7.83 | -4.6 | | 209293_x_at | dominant negative helix-
loop-helix protein | ID4 3 | 400 | 2.71E-06 | 4.39E-05 | 8.45 | 6.25 | -4.6 | | 211355_x_at l | eptin receptor | LEPR | 3953 | 1.62E-06 | 4.16E-05 | 6.55 | 4.35 | -4.6 | | 225911_at n | ephronectin | NPNT | 255743 | 7.36E-06 | 7.39E-05 | 7.49 | 9.69 | 4.6 | | 243481_at | ras homolog gene family,
member J | RHOJ 5 | 7381 | 1.62E-06 | 4.16E-05 | 6.56 | 4.36 | -4.6 | | 229118_at | proline rich Gla (G-
carboxyglutamic acid) 3
(transmembrane) | PRRG3 79 | 057 | 1.62E-06 | 4.16E-05 | 6.30 | 4.10 | -4.6 | | | nuclear undecaprenyl
pyrophosphate synthase 1 | | | | | | | | | 225070_at | homolog (S. cerevisiae) CDNA FLJ33153 fis, clone | NUS1 1 | 16150 | 1.62E-06 | 4.16E-05 | 8.44 | 6.24 | -4.6 | | 1555977_at | UTERU2000332 NA DEAD (Asp-Glu-Ala-Asp) | | NA | 1.93E-06 | 4.16E-05 | 7.62 | 5.42 | -4.6 | | 212515_s_at | box polypeptide 3, X-linked | DDX3X | 1654 | 1.62E-06 | 4.16E-05 | 10.09 | 7.90 | -4.6 | | 222507_s_at | TMEM9 domain family, member B | ТМЕМ9В | 56674 | 1.62E-06 | 4.16E-05 | 9.01 | 6.83 | -4.5 | | 207079_s_at | mediator complex subunit 6 | MED6 | 10001 | 1.62E-06 | 4.16E-05 | 8.33 | 6.15 | -4.5 | | 227239 at | family with sequence
similarity 126, member A | FAM126A 8 | 4668 | 1.62E-06 | 4.16E-05 | 10.16 | 7.97 | -4.5 | | | histidine triad nucleotide | | | 1.93E-06 | | 9.04 | | | | 228697_at | binding protein 3
fusion (involved in t(12;16) | HINT3 | 135114 | | 4.16E-05 | | 6.86 | -4.5 | | 1565717_s_at | in malignant liposarcoma) Full length insert cDNA | FUS | 2521 | 1.62E-06 | 4.16E-05 | 9.06 | 6.88 | -4.5 | | 241536_at | YO61A08 NA
PTC7 protein phosphatase | | NA | 1.62E-06 | 4.16E-05 | 6.33 | 4.15 | -4.5 | | 235744_at | homolog (S. cerevisiae) chloride intracellular | PPTC7 | 160760 | 1.62E-06 | 4.16E-05 | 5.22 | 3.04 | -4.5 | | 201559_s_at | channel 4 | CLIC4 | 25932 | 1.62E-06 | 4.16E-05 | 8.13 | 5.96 | -4.5 | | 1562031_at | Janus kinase 2 (a protein tyrosine kinase) | JAK2 | 3717 | 1.62E-06 | 4.16E-05 | 6.71 | 4.53 | -4.5 | | 205778_at | kallikrein-related peptidase 7 | KLK7 | 5650 | 5.30E-06 | 6.05E-05 | 7.41 | 5.23 | -4.5 | | 215933_s_at | hematopoietically expressed
homeobox HHEX | | 3087 | 5.30E-06 | 6.05E-05 | 7.07 | 4.90 | -4.5 | | | Transcribed locus, strongly similar to XP_516072.1 similar to fibronectin 1 isoform 2 preproprotein; and insoluble globuling. | | | | | | | | | 235629_at | cold-insoluble globulin;
migration-stimulating factor | NA | NA | 6.25E-06 | 6.66E-05 | 4.88 | 7.05 | 4.5 | | | [Pan troglodytes] | | | | | | | | |-----------------|---|--|--|----------|------------|-------|--------|------| | 1557961 s at | EF-hand calcium binding protein 1 | EFCBP1 | 64168 | 1.62E-06 | 4.16E-05 | 6.70 | 4.53 | -4.5 | | 225576 at | chromosome 6 open reading frame 72 | C6orf72 | 116254 | 1.62E-06 | 4.16E-05 | 10.02 | 7.85 | -4.5 | | 210994 x at | tripartite motif-containing 23 | TRIM23 | 373 | 1.62E-06 | 4.16E-05 | 7.23 | 5.06 | -4.5 | | 204845 s at | glutamyl aminopeptidase
(aminopeptidase A) | ENPEP | 2028 | 1.62E-06 | 4.16E-05 | 6.07 | 3.90 | -4.5 | | 235591 at | somatostatin receptor 1 | SSTR1 | 6751 | 6.25E-06 | 6.66E-05 | 6.18 | 4.01 | -4.5 | | 224368_s_at | NDRG family member 3 | NDRG3 | 57446 | 1.62E-06 | 4.16E-05 | 7.06 | 4.89 | -4.5 | | 203357_s_at cal | o ain 7 | CAPN7 | 23473 | 1.62E-06 | 4.16E-05 | 8.63 | 6.47 | -4.5 | | 237737_at | hypothetical LOC375010 hypothetical LOC401131 hypothetical LOC643166 hypothetical LOC643579 hypothetical protein LOC728295 hypothetical protein LOC728364 hypothetical protein LOC728384 hypothetical protein LOC728759 hypothetical protein LOC728783 similar to Ankyrin repeat domain- containing protein 18A | LOC375010
LOC401131
LOC643166
LOC643579
LOC646340
LOC728295
LOC728364
LOC728384
LOC728759
LOC728783 | 375010
401131
643166
643579
646340
728295
728364
728384
728759
728783 2 | .71E-06 | 4.39E-05 | 6.81 | 4.65 | -4.5 | | 212473 s at | microtubule associated
monoxygenase, calponin and
LIM domain containing 2 | MICAL2 | 9645 | 2.29E-06 | 4.19E-05 | 9.03 | 11.20 | 4.5 | | 213548 s at | CDV3 homolog (mouse) | CDV3 | 55573 | 1.93E-06 | 4.16E-05 | 6.81 | 4.65 | -4.5 | | 1555618 s at | SUMO1 activating enzyme subunit 1 | SAE1 | 10055 | 1.62E-06 | 4.16E-05 | 8.32 | 6.16 | -4.5 | | 1556657 at | CDNA FLJ36459 fis, clone
THYMU2014762 NA | | NA | 1.62E-06 | 4.16E-05 | 8.45 | 6.29 | -4.5 | | _ | Full-length cDNA clone
CS0DF015YK23 of Fetal
brain of Homo sapiens
(human) Hypothetical | 1.0.0750303 | | | | | | | | 1569872_a_at | protein LOC650392
maternal embryonic leucine | LOC650392 | 650392 | 1.62E-06 | 4.16E-05 | 7.31 | 5.15 | -4.5 | | 204825_at | zipper kinase
pentraxin-related gene, | MELK | 9833 | 1.02E-05 | 9.16E-05 | 6.17 | 8.33 | 4.5 | | 206157_at | rapidly induced by IL-1 beta
chromosome 20 open | PTX3 | 5806 | 2.29E-06 | 4.19E-05 | 6.47 | 4.31 | -4.5 | | 219310_at | reading frame 39 KRIT1, ankyrin repeat | C20orf39 | 79953 | 2.71E-06 | 4.39E-05 | 4.18 | 6.33 | 4.5 | | 34031_i_at | containing K | RIT1 | 889 | 1.62E-06 | 4.16E-05 | 8.80 | 6.64 | -4.4 | | 242774_at | spectrin repeat containing,
nuclear envelope 2 | SYNE2 | 23224 | 1.62E-06 | 4.16E-05 | 7.29 | 5.14 | -4.4 | | | protein phosphatase 1,
regulatory (inhibitor) subunit | | | | | | | | | 227006_at | 14A | PPP1R14A 94274 | 27.1 | 3.21E-06 | 4.66E-05 7 | | 5.40 - | | | 224549_x_at NA | ras homolog gene family, | NA | NA | 1.62E-06 | 4.16E-05 | 8.21 | 6.05 | -4.4 | | 238905_at | member J | RHOJ | 57381 | 1.62E-06 | 4.16E-05 | 8.22 | 6.07 | -4.4 | | 212464_s_at fi | bronectin 1 | FN1 | 2335 | 1.93E-06 | 4.16E-05
 10.88 | 13.03 | 4.4 | | 226220_at | Methyltransferase like 9
matrin 3 similar to Matrin-3 | METTL9 | 51108 1 | .62E-06 | 4.16E-05 | 7.44 | 5.29 | -4.4 | | 200624_s_at | (Nuclear scaffold protein
P130/MAT3) | LOC727839
MATR3 | 727839
9782 1 | .62E-06 | 4.16E-05 | 11.19 | 9.05 | -4.4 | | 210935_s_at | WD repeat domain 1 | WDR1 | 9948 | 1.62E-06 | 4.16E-05 | 6.89 | 4.75 | -4.4 | | 204132_s_at fo | rkhead box O3 | FOXO3 | 2309 | 1.62E-06 | 4.16E-05 | 8.47 | 6.33 | -4.4 | | 205421 at | solute carrier family 22
(extraneuronal monoamine
transporter), member 3 | SLC22A3 6 | 581 | 4.49E-06 | 5.50E-05 | 5.32 | 3.18 | -4.4 | | 202566 s at s | upervillin | SVIL | 6840 | 1.62E-06 | 4.16E-05 | 8.47 | 6.33 | -4.4 | | 238951 at Tran | scribed locus | NA | NA | 1.62E-06 | 4.16E-05 | 6.26 | 4.12 | -4.4 | | _ | RAB23, member RAS | | | | | | | | | 220955_x_at | oncogene family | RAB23 51 | 715 | 1.62E-06 | 4.16E-05 | 7.17 | 5.03 | -4.4 | | 205188_s_at | SMAD family member 5 | SMAD5 | 4090 | 1.62E-06 | 4.16E-05 | 7.53 | 5.39 | -4.4 | | 201497_x_at | myosin, heavy chain 11,
smooth muscle | MYH11 | 4629 | 2.71E-06 | 4.39E-05 | 10.45 | 8.32 | -4.4 | |----------------|--|----------------------|---------------------|------------|----------|--------|-------|------| | 232883 at | CDNA FLJ11977 fis, clone
HEMBB1001254 NA | | NA | 1.62E-06 4 | .16E-05 | 6.28 4 | .15 | -4.4 | | 203798 s at v | isinin-like 1 | VSNL1 | 7447 | 3.21E-06 | 4.66E-05 | 5.95 | 3.81 | -4.4 | | | polymerase (RNA) II (DNA | | | | | | | | | 213887 s at | directed) polypeptide E,
25kDa | POLR2E 5 | 434 | 1.62E-06 | 4.16E-05 | 8.66 | 6.53 | -4.4 | | 230440 at | zinc finger protein 469 | ZNF469 | 84627 1 | 62E-06 | 4.16E-05 | 6.90 | 9.03 | 4.4 | | 230440_at | chromosome 1 open reading | ZIVI 409 | | 021-00 | 4.10E-03 | 0.90 | 9.03 | 7.7 | | 220199_s_at | frame 80
ribonuclease, RNase A | C1orf80 64 | 853 | 1.62E-06 | 4.16E-05 | 9.26 | 7.13 | -4.4 | | 205158_at | family, 4 | RNASE4 | 6038 | 1.62E-06 | 4.16E-05 | 10.10 | 7.97 | -4.4 | | 234032_at PRO | 550 | NA | NA | 1.62E-06 | 4.16E-05 | 8.79 | 6.67 | -4.4 | | 217208_s_at | discs, large homolog 1
(Drosophila) DLG1 | | 1739 | 1.93E-06 | 4.16E-05 | 7.30 | 5.17 | -4.4 | | 210639 s at | ATG5 autophagy related 5 homolog (S. cerevisiae) | ATG5 | 9474 | 1.62E-06 | 4.16E-05 | 7.81 | 5.69 | -4.4 | | 209936 at RNA | binding motif protein 5 | RBM5 | 10181 | 1.62E-06 4 | | 7.46 5 | | -4.3 | | _ | presenilin associated, | | | | | | | | | 228881_at | rhomboid-like PA
inositol polyphosphate-5- | RL | 55486 | 1.62E-06 | 4.16E-05 | 7.03 | 4.92 | -4.3 | | 1554757_a_at | phosphatase, 40kDa | INPP5A | 3632 | 1.62E-06 | 4.16E-05 | 6.27 | 4.16 | -4.3 | | 225088_at | chromosome 16 open
reading frame 63 | C16orf63 | 123811 | 1.62E-06 | 4.16E-05 | 7.32 | 5.21 | -4.3 | | 1554606 at | coiled-coil domain
containing 100 | CCDC100 | 153241 | 1.62E-06 | 4.16E-05 | 6.02 | 3.91 | -4.3 | | 201929 s at p | lakophilin 4 | PKP4 | 8502 | 1.62E-06 | 4.16E-05 | 8.96 | 6.85 | -4.3 | | 204755 x at h | epatic leukemia factor | HLF | 3131 | 1.02E-05 | 9.16E-05 | 8.18 | 6.07 | -4.3 | | 203323 at cav | eolin 2 | CAV2 | 858 | 4.49E-06 | 5.50E-05 | 9.86 | 7.76 | -4.3 | | _ | hypothetical protein | | | | | | | | | 228728_at | FLJ21986 FLJ
A kinase (PRKA) anchor | 21986 | 79974 | 3.21E-06 | 4.66E-05 | 8.70 | 6.60 | -4.3 | | 227529_s_at | protein (gravin) 12 | AKAP12 9 | 590 | 6.25E-06 | 6.66E-05 | 7.36 | 5.26 | -4.3 | | 216442_x_at fi | bronectin 1 | FN1 | 2335 | 1.62E-06 | 4.16E-05 | 11.33 | 13.44 | 4.3 | | 210203 at | CCR4-NOT transcription complex, subunit 4 | CNOT4 | 4850 | 1.62E-06 | 4.16E-05 | 7.11 | 5.01 | -4.3 | | 210203_ut | ADAM metallopeptidase | CINO I | 1000 | 1.022 00 | 02 00 | 7.11 | 5.01 | | | 219935 at | with thrombospondin type 1 motif, 5 (aggrecanase-2) | ADAMTS5 1 | 1096 | 5.30E-06 | 6.05E-05 | 10.35 | 8.25 | -4.3 | | _ | junctional adhesion | | | | | | | | | 231721_at | molecule 3 | JAM3 | 83700 | 1.62E-06 | 4.16E-05 | 5.50 | 3.40 | -4.3 | | 208925_at | claudin domain containing 1
muskelin 1, intracellular | CLDND1 | 56650 | 1.62E-06 | 4.16E-05 | 9.37 | 7.27 | -4.3 | | | mediator containing kelch | | | | | | | | | 244171_at | motifs | MKLN1 4 | 289 | 1.62E-06 | 4.16E-05 | 5.34 | 3.24 | -4.3 | | 204092_s_at au | rora kinase A | AURKA | 6790 | 1.62E-06 | 4.16E-05 | 5.80 | 7.89 | 4.3 | | 202113_s_at | sorting nexin 2 endothelial differentiation, | SNX2 | 6643 | 1.62E-06 | 4.16E-05 | 9.55 | 7.45 | -4.3 | | | lysophosphatidic acid G- | | | | | | | | | 204036_at | protein-coupled receptor, 2
chromosome 15 open | EDG2 | 1902 | 3.80E-06 | 5.03E-05 | 9.16 | 7.07 | -4.3 | | 217915_s_at | reading frame 15 | C15orf15 | 51187 | 1.62E-06 | 4.16E-05 | 10.64 | 8.55 | -4.3 | | 236038_at Tran | scribed locus | NA | NA | 2.29E-06 | 4.19E-05 | 7.05 | 4.96 | -4.3 | | 218013_x_at d | ynactin 4 (p62) | DCTN4 | 51164 | 1.62E-06 | 4.16E-05 | 8.32 | 6.23 | -4.3 | | | Mdm4, transformed 3T3 cell double minute 4, p53 | | | | | | | - | | 205655_at | binding protein (mouse) | MDM4 | 4194 | 3.21E-06 | 4.66E-05 | 6.16 | 4.07 | -4.3 | | 230156 x at | Chromodomain helicase
DNA binding protein 2 | CHD2 | 1106 | 2.29E-06 | 4.19E-05 | 6.61 | 4.53 | -4.2 | | 206306 at ry | anodine receptor 3 | RYR3 | 6263 | 1.62E-06 | 4.16E-05 | 5.80 | 3.71 | -4.2 | | | LAG1 homolog, ceramide | | | | | | | | | 235463_s_at | synthase 6
myosin, heavy chain 11, | LASS6 | 253782 | 6.25E-06 | 6.66E-05 | 6.44 | 8.52 | 4.2 | | 228133_s_at | smooth muscle MASK-4E-BP3 alternate | MYH11 | 4629 | 1.62E-06 | 4.16E-05 | 6.95 | 4.87 | -4.2 | | | reading frame gene ankyrin | | | | | | | | | 233292 s at | repeat and KH domain containing 1 | ANKHD1
MASK-BP3 | 404734
54882 1 | .62E-06 | 4.16E-05 | 7.37 | 5.29 | -4.2 | | 233272_8_at | Containing i | MASK-DE) | J400Z I | .02E-00 | 4.10E-03 | 1.37 | 5.29 | -4.2 | | 1560342_at | CDNA clone
IMAGE:5275043 NA | | NA | 1.93E-06 | 4.16E-05 | 7.04 | 4.96 | -4.2 | |------------------------|--|-----------------------------------|---|----------|----------------------|--------------|-------|--------------| | 1567706_at | Clone TUB2 Cri-du-chat region mRNA | NA | NA | 5.30E-06 | 6.05E-05 | 4.74 | 2.66 | -4.2 | | | runt-related transcription
factor 1; translocated to, 1 | | | | | | | | | 216831_s_at | (cyclin D-related) | RUNX1T1 8 | 62 | 1.62E-06 | 4.16E-05 | 7.13 | 5.05 | -4.2 | | 242706_s_at | mediator complex subunit 23 | MED23 | 9439 | 1.62E-06 | 4.16E-05 | 7.88 | 5.80 | -4.2 | | | chemokine (C-X-C motif)
ligand 12 (stromal cell- | | | | | | | | | 209687_at | derived factor 1) | CXCL12 6 | 387 | 2.71E-06 | 4.39E-05 | 12.08 | 10.00 | -4.2 | | 228913 at | Pp13759 Similar to
Reticulocalbin-1 precursor | LOC728913 7 | 28913 | 1.62E-06 | 4.16E-05 | 8.04 | 5.96 | -4.2 | | 223674_s_at | CDC42 small effector 1 | CDC42SE1 | 56882 1 | .62E-06 | 4.16E-05 | 6.72 | 4.65 | -4.2 | | 222449 at | transmembrane, prostate
androgen induced RNA | TMEPAI | 56937 | 4.49E-06 | 5.50E-05 | 8.87 | 10.94 | 4.2 | | 222 44 9_at | SNRPN upstream reading | TWEFAI | 30937 | 4.49L-00 | 5.50E-05 | 0.07 | 10.54 | 4.2 | | 206042_x_at | frame small nuclear
ribonucleoprotein
polypeptide N | SNRPN
SNURF | 6638
8926 1 | .62E-06 | 4.16E-05 | 9.27 | 7.20 | -4.2 | | 214129 at | similar to phosphodiesterase
4D interacting protein
isoform 2 | LOC727942 | 727942 | 1.62E-06 | 4.16E-05 | 6.87 | 8.94 | 4.2 | | 229435 at | GLIS family zinc finger 3 | GLIS3 | 169792 | 3.80E-06 | 5.03E-05 | 5.01 | 7.09 | 4.2 | | 1555594_a_at | muscleblind-like
(Drosophila) MBNL1
ADAM metallopeptidase | | 4154 | 1.62E-06 | 4.16E-05 | 5.97 | 3.90 | -4.2 | | 1555326_a_at | domain 9 (meltrin gamma) | ADAM9 | 8754 | 4.49E-06 | 5.50E-05 | 7.64 | 5.57 | -4.2 | | 213844_at h | omeobox A5 | HOXA5 | 3202 | 4.49E-06 | 5.50E-05 | 9.13 | 7.06 | -4.2 | | 210495_x_at fi | bronectin 1 | FN1 | 2335 | 1.62E-06 | 4.16E-05 | 11.31 | 13.38 | 4.2 | | 218212 s at | molybdenum cofactor
synthesis 2 | MOCS2 | 4338 | 1.93E-06 | 4.16E-05 | 7.74 | 5.68 | -4.2 | | 210212_0_40 | myeloid/lymphoid or mixed- | 1110 002 | 1330 | 1.552 00 | 02 00 | ,.,. | 2.00 | 2 | | 205408_at | lineage leukemia (trithorax
homolog, Drosophila);
translocated to, 10 | MLLT10 8 | 028 | 1.62E-06 | 4.16E-05 | 7.19 | 5.12 | -4.2 | | 225294 s at | trafficking protein particle complex 1 | TRAPPC1 | 58485 | 2.71E-06 | 4.39E-05 | 7.02 | 4.95 | -4.2 | | 214906 x at hy | • | CG018 | 90634 | 1.62E-06 | 4.16E-05 | 7.23 | 5.17 | -4.2 | | 202278_s_at | serine palmitoyltransferase,
long chain base subunit 1 | SPTLC1 | 10558 | 1.62E-06 | 4.16E-05 | 8.26 | 6.20 | -4.2 | | 1554509 a at | chromosome 10 open
reading frame 97 | C10orf97 | 80013 | 1.62E-06 | 4.16E-05 | 7.26 | 5.20 | -4.2 | | | cartilage intermediate layer | | | | | | | | | 1552289_a_at | protein 2 | CILP2 1 | 48113 | 4.49E-06 | 5.50E-05 | 5.07 | 7.13 | 4.2 | | 239245_at Tran | scribed locus
Clone IMAGE:121662 | NA | NA | 1.62E-06 | 4.16E-05 | 4.99 | 2.93 | -4.2 | | 243329_at | mRNA sequence
protein kinase, DNA- | NA | NA | 1.62E-06 | 4.16E-05 | 6.80 | 8.86 | 4.2 | | | activated, catalytic | | | | | | | | | 210543_s_at | polypeptide
ubiquitin-activating enzyme | PRKDC 5 | 591 | 1.62E-06 | 4.16E-05 | 8.11 | 6.05 | -4.2 | | 218340_s_at | E1-like 2 | UBE1L2 | 55236 | 1.62E-06 | 4.16E-05 | 7.94 | 5.88 | -4.2 | | 1559883_s_at | SAM domain and HD
domain 1 | SAMHD1 | 25939 | 1.93E-06 | 4.16E-05 | 6.39 | 4.33 | -4.2 | | 225034_at | hypothetical protein
LOC286167 LOC2 | 86167 | 286167 | 1.93E-06 | 4.16E-05 | 6.49 | 8.54 | 4.2 | | 1555226_s_at | chromosome 1 open reading frame 43 | C1orf43 | 25912 | 1.62E-06 | 4.16E-05 | 10.02 | 7.97 | -4.1 | | 211776 s at |
erythrocyte membrane
protein band 4.1-like 3 | EPB41L3 | 23136 | 6.25E-06 | 6.66E-05 | 7.95 | 5.90 | -4.1 | | | chemokine (C-X-C motif) | | | | | | | | | 1569203_at | ligand 2 | CXCL2 | 2920 | 3.21E-06 | 4.66E-05 | 6.48 | 4.43 | -4.1 | | 1559477_s_at M | | MEIS1 | 4211 | 1.62E-06 | 4.16E-05 | 7.03 | 4.99 | -4.1 | | 203293 s at l | ectin, mannose-binding, 1 DNA directed RNA polymerase II polypeptide J- related RPB11b2 protein polymerase (RNA) II (DNA directed) polypeptide J, 13.3kDa pseudogene | POLR2J2
POLR2J3
POLR2J4 | 3998
246721
548644
84820 1 | 1.62E-06 | 4.16E-05
4.16E-05 | 7.17
9.03 | 6.99 | -4.1
-4.1 | | | Ras homolog enriched in | . OLIKAJT | | | | | | | | 1555780_a_at | brain RHEB | | 6009 | 1.62E-06 | 4.16E-05 | 8.97 | 6.92 | -4.1 | | 203375 art | 219834 at | amyotrophic lateral sclerosis
2 (juvenile) chromosome
region, candidate 8 | ALS2CR8 | 79800 | 1.62E-06 | 4.16E-05 | 6.41 | 4.37 | -4.1 | |--|------------------|---|------------|----------|----------|------------|-------|-------|------| | Specific Computer Notice Specific Computer Notice Notice Specific Computer Notice Specific Computer Notice Notice Specific Computer Notice Specific Computer Notice Notice | _ | 9 | İ | | | | | | | | 220794 at Cempus faceris GREM2 64888 380-06 5.09E.05 6.24 421 -41 | 203373_3_at t | gremlin 2, cysteine knot | 1112 | /1/4 | 1.02L-00 | 4.10L-03 | 0.74 | 0.71 | -7.1 | | 241820 at | 220794_at | (Xenopus laevis) | GREM2 | 64388 | 3.80E-06 | 5.03E-05 | 6.24 | 4.21 | -4.1 | | 152095 a.u. | 241820 at | | RIF1 | 55183 | 1.62E-06 | 4.16E-05 | 7.31 | 5.27 | -4.1 | | Deciding In Containing I (Servision) Deciding De | _ | solute carrier family 2
(facilitated glucose | | | | | | | 4.1 | | Institute Inst | 222678_s_at | neddylation 1, domain | DCUN1D1 5 | 4165 | 1.62E-06 | 4.16E-05 | 6.99 | 4.96 | -4.1 | | 1554547 at similarity 13, member CI PAMISCI 220965 5.08-06 6.05E-05 7.87 5.84 4.1 | 227242_s_at | | EBF3 | 253738 2 | .29E-06 | 4.19E-05 | 5.57 | 3.54 | -4.1 | | PRITT PRIT | 1554547_at | | FAM13C1 | 220965 | 5.30E-06 | 6.05E-05 | 7.87 | 5.84 | -4.1 | | 22895 s at 177 G | 213913_s_at K | | KIAA0984 | 23329 | 1.62E-06 | 4.16E-05 | 5.82 | 7.85 | 4.1 | | 203543 s at Kruppel-like factor 9 KLF9 687 1.62E-06 4.16E-05 8.26 6.23 -4.1 | 228950_s_at | | PR177 | 79971 | 4.49E-06 | 5.50E-05 | 8.90 | 6.87 | -4.1 | | 210815 s at cal | 215945_s_at | tripartite motif-containing 2 | TRIM2 | 23321 | 1.62E-06 | 4.16E-05 | 7.83 | 5.80 | -4.1 | | EPC1 80314 1.62E-06 4.16E-05 6.67 4.64 4.1 | 203543_s_at | Kruppel-like factor 9 | KLF9 | 687 | 1.62E-06 | 4.16E-05 | 8.26 | 6.23 | -4.1 | | 202480 s. at | 210815_s_at cal | | CALCRL | 10203 | 2.71E-06 | 4.39E-05 | 6.65 | 4.62 | -4.1 | | 20448 2 | 223875_s_at | homolog 1 (Drosophila) | EPC1 | 80314 | 1.62E-06 | 4.16E-05 | 6.67 | 4.64 | -4.1 | | Full length insert cDNA NA 2.29E-06 4.19E-05 5.99 3.97 4.1 230109 atp hosphodisetarse 7B PDE7B 27115 8.65E-06 8.19E-05 8.36 6.33 -4.1 216081 at laminin, alpha 4 LAMA4 3910 2.71E-06 4.39E-05 7.10 5.07 -4.1 201523 x at laminin, alpha 4 LAMA4 3910 2.71E-06 4.39E-05 7.10 5.07 -4.1 201523 x at long the protein of t | 204480 s at | | C9orf16 79 | 095 | 7.36E-06 | 7.39E-05 | 7.96 | 5.93 | -4.1 | | LAMA4 3910 2.71E-06 4.39E-05 7.10 5.07 4.1 | | Full length insert cDNA | | NA | | | 5.99 | 3.97 | -4.1 | | Ubiquitin-conjugating enzyme E2N (UBC13 Log | 230109 at p | hosphodiesterase 7B | PDE7B | 27115 | 8.65E-06 | 8.19E-05 | 8.36 | 6.33 | -4.1 | | Ubiquitin-conjugating enzyme E2N (UBC13 Log | 216081 at | laminin, alpha 4 | LAMA4 | 3910 | 2.71E-06 | 4.39E-05 | 7.10 | 5.07 | -4.1 | | 204866 at PHD finger protein 16 PHF16 9767 1.93E-06 4.16E-05 7.31 9.33 4.1 | _ | ubiquitin-conjugating
enzyme E2N (UBC13 | | | | | | | | | 1557169 x at HLA complex group 11 HCG11 493812 1.62E-06 4.16E-05 7.16 5.14 4.1 | | homolog, yeast) | UBE2N | 7334 | 1.62E-06 | 4.16E-05 | 9.18 | 7.15 | -4.1 | | 215758 x at zinc finger protein 93 ZNF93 81931 .62E-06 4.16E-05 7.30 5.28 4.1 | 204866_at | PHD finger protein 16 | PHF16 | 9767 | 1.93E-06 | 4.16E-05 | 7.31 | 9.33 | 4.1 | | SLAIN motif family, member 2 SLAIN2 57606 1.62E-06 4.16E-05 5.54 3.52 -4.1 | 1557169_x_at | HLA complex group 11 | HCG11 | 493812 | 1.62E-06 | 4.16E-05 | 7.16 | 5.14 | -4.1 | | 233230 s at member 2 SLAIN2 57606 1.62E-06 4.16E-05 5.54 3.52 -4.1 | 215758_x_at | | ZNF93 | 81931 1 | .62E-06 | 4.16E-05 | 7.30 | 5.28 | -4.1 | | Prostaglandin Freceptor FP) PTGFR | 233230_s_at | | SLAIN2 | 57606 | 1.62E-06 | 4.16E-05 | 5.54 | 3.52 | -4.1 | | Prostaglandin Freceptor FP) PTGFR | 211676 s at inte | erf eron gamma receptor 1 | IFNGR1 | 3459 1 | .62E-06 | 4.16E-05 1 | 0. 15 | 8.13 | -4.1 | | CDNA FLJ12166 fis, clone NA 1.62E-06 4.16E-05 8.08 6.06 -4.1 | | prostaglandin F receptor | | 5737 | 2.29E-06 | 4.19E-05 | 5.34 | 3.32 | -4.1 | | 23125_at MAMMA1000616 NA NA 1.62E-06 4.16E-05 8.08 6.06 -4.1 | 229302_at | | TMEM178 | 130733 | 1.93E-06 | 4.16E-05 | 8.19 | 6.17 | -4.1 | | 201309 x at frame 13 C5orf13 9315 1.93E-06 4.16E-05 7.96 5.94 -4.1 | 232125_at | MAMMA1000616 NA | | NA | 1.62E-06 | 4.16E-05 | 8.08 | 6.06 | -4.1 | | Iscal Isca | 201309_x_at | | C5orf13 | 9315 | 1.93E-06 | 4.16E-05 | 7.96 | 5.94 | -4.1 | | 221425_s_at 1 homolog (S. cerevisiae) ISCA1 81689 1.62E-06 4.16E-05 7.56 5.54 -4.0 238490_at KIAA2 026 KIAA2026 158358 1.62E-06 4.16E-05 7.10 5.08 -4.0 200888_s_at ribosomal protein L23 RPL23 9349 2.71E-06 4.39E-05 12.47 10.46 -4.0 ATP synthase, H+ transporting, mitochondrial F0 complex, subunit d ATP5H 1 0476 2.71E-06 4.39E-05 11.15 9.13 -4.0 1557167_at HLA complex group 11 HCG11 493812 1.62E-06 4.16E-05 6.99 4.98 -4.0 211719_x_at_fi bronectin 1 FN1 2335 1.62E-06 4.16E-05 11.43 13.44 4.0 1554899_s_at ER lipid raft associated 1 ERLIN1 1 0613 1.62E-06 8.19E-05 7.92 5.90 -4.0 202444_s_at ER lipid raft associated 1 ERLIN1 1 0613 1.62E-06 4.16E-05 6.87 4.86 -4.0 < | 229525_at NA | | NA | NA | 1.62E-06 | 4.16E-05 | 6.81 | 4.79 | -4.0 | | 238490 at KIA 2 026 | 221425 s at | | ISCA1 | 81689 | 1.62F-06 | 4 16E-05 | 7.56 | 5 54 | -4.0 | | 200888 s at ribosomal protein L23 RPL23 9349 2.71E-06 4.39E-05 12.47 10.46 -4.0 | | | | | | | | | | | ATP synthase, H+ transporting, mitochondrial F0 complex, subunit d ATP5H 1 0476 2.71E-06 4.39E-05 11.15 9.13 -4.0 1557167 at HLA complex group 11 HCG11 493812 1.62E-06 4.16E-05 6.99 4.98 -4.0 211719 x at fi bronectin 1 FN1 2335 1.62E-06 4.16E-05 11.43 13.44 4.0 Fc fragment of IgE, high affinity I, receptor for; gamma polypeptide FCERIG 2 207 8.65E-06 8.19E-05 7.92 5.90 -4.0 202444_s_at ER lipid raft
associated 1 ERLIN1 1 0613 1.62E-06 4.16E-05 6.87 4.86 -4.0 leucine-rich alpha-2- glycoprotein 1 LRG1 116844 1.02E-05 9.16E-05 6.31 8.32 4.0 SEC63 homolog (S. | | | | | | | | | | | 210149 s at F0 complex, subunit d ATP5H 1 0476 2.71E-06 4.39E-05 11.15 9.13 -4.0 1557167 at HLA complex group 11 HCG11 493812 1.62E-06 4.16E-05 6.99 4.98 -4.0 211719 x at fi bronectin 1 FN1 2335 1.62E-06 4.16E-05 11.43 13.44 4.0 Fc fragment of IgE, high affinity I, receptor for; gamma polypeptide FCER1G 2 207 8.65E-06 8.19E-05 7.92 5.90 -4.0 202444 s_at ER lipid raft associated 1 ERLIN1 1 0613 1.62E-06 4.16E-05 6.87 4.86 -4.0 228648 at glycoprotein 1 LRG1 116844 1.02E-05 9.16E-05 6.31 8.32 4.0 | 200000_S_81 | ATP synthase, H+ | KFL23 | 9349 | 4./1E-U0 | 4.39E-03 | 12.4/ | 10.40 | -4.0 | | 211719 x at fi bronectin 1 FN1 2335 1.62E-06 4.16E-05 11.43 13.44 4.0 | 210149_s_at | | ATP5H 1 | 0476 | 2.71E-06 | 4.39E-05 | 11.15 | 9.13 | -4.0 | | Fc fragment of IgE, high affinity I, receptor for; gamma polypeptide FCERIG 2 207 8.65E-06 8.19E-05 7.92 5.90 -4.0 | 1557167_at | HLA complex group 11 | HCG11 | 493812 | 1.62E-06 | 4.16E-05 | 6.99 | 4.98 | -4.0 | | affinity I, receptor for; gamma polypeptide FCER1G 2 207 8.65E-06 8.19E-05 7.92 5.90 -4.0 202444 s at ER lipid raft associated 1 ERLIN1 1 0613 1.62E-06 4.16E-05 6.87 4.86 -4.0 leucine-rich alpha-2- glycoprotein 1 LRG1 116844 1.02E-05 9.16E-05 6.31 8.32 4.0 SEC63 homolog (S. | 211719_x_at fi | | FN1 | 2335 | 1.62E-06 | 4.16E-05 | 11.43 | 13.44 | 4.0 | | leucine-rich alpha-2-
glycoprotein 1 | 1554899_s_at | affinity I, receptor for; | FCER1G 2 | 207 | 8.65E-06 | 8.19E-05 | 7.92 | 5.90 | -4.0 | | 228648_at glycoprotein I LRG1 116844 1.02E-05 9.16E-05 6.31 8.32 4.0 SEC63 homolog (S. | 202444_s_at | | ERLIN1 1 | 0613 | 1.62E-06 | 4.16E-05 | 6.87 | 4.86 | -4.0 | | | | leucine-rich alpha-2-
glycoprotein 1 | | 116844 | 1.02E-05 | 9.16E-05 | 6.31 | 8.32 | 4.0 | | | 235395 at | | 3 | 11231 | 1.62E-06 | 4.16E-05 | 5.00 | 2.99 | -4.0 | | 209355 s at | phosphatidic acid
phosphatase type 2B | PPAP2B | 8613 | 1.62E-06 | 4.16E-05 | 9.89 | 7.88 | -4.0 | |-----------------|--|----------------------|---------------------|----------|----------|-------|-------|------| | 231766 s at | collagen, type XII, alpha 1 | COL12A1 | 1303 | 4.49E-06 | 5.50E-05 | 7.21 | 9.22 | 4.0 | | 1554450_s_at | mesoderm induction early response 1, family member 3 | MIER3 | 166968 1 | .62E-06 | 4.16E-05 | 6.59 | 4.59 | -4.0 | | 227984_at | Hypothetical protein
LOC650392 LOC6 | 50392 | 650392 | 2.71E-06 | 4.39E-05 | 6.05 | 4.05 | -4.0 | | 222450_at | transmembrane, prostate
androgen induced RNA | TMEPAI 56 | 937 | 7.36E-06 | 7.39E-05 | 8.26 | 10.26 | 4.0 | | 227277_at | CDNA FLJ41088 fis, clone
ASTRO2002459 NA | | NA | 1.62E-06 | 4.16E-05 | 7.57 | 9.56 | 4.0 | | 215318_at hy | pothetical gene CG012 | CG012 | 116829 | 1.62E-06 | 4.16E-05 | 6.91 | 4.91 | -4.0 | | 201812_s_at | hypothetical protein
LOC201725 translocase of
outer mitochondrial
membrane 7 homolog
(yeast) | LOC201725
TOMM7 | 201725
54543 4 | .49E-06 | 5.50E-05 | 11.90 | 9.90 | -4.0 | | 228613 at | RAB11 family interacting protein 3 (class II) | RAB11FIP3 | 9727 | 1.62E-06 | 4.16E-05 | 7.59 | 9.58 | 4.0 | | 228490_at | abhydrolase domain
containing 2 | ABHD2 | 11057 | 1.62E-06 | 4.16E-05 | 6.11 | 8.10 | 4.0 | | 201617_x_at cal | desmon 1 | CALD1 | 800 | 1.62E-06 | 4.16E-05 | 9.89 | 7.90 | -4.0 | | 218178 s at | chromatin modifying protein
1B CH | MP1B | 57132 | 1.62E-06 | 4.16E-05 | 9.14 | 7.15 | -4.0 | | 208050 s at | caspase 2, apoptosis-related
cysteine peptidase (neural
precursor cell expressed,
developmentally down-
regulated 2) | CASP2 | 835 | 1.62E-06 | 4.16E-05 | 7.41 | 5.42 | -4.0 | | 1557938 s at | polymerase I and transcript
release factor | PTRF | 284119 | 1.62E-06 | 4.16E-05 | 9.33 | 7.34 | -4.0 | | 214720_x_at s | eptin 10 | 10-Sep | 151011 | 1.62E-06 | 4.16E-05 | 8.03 | 6.04 | -4.0 | | 206695_x_at | zinc finger protein 43 | ZNF43 | 7594 1 | .62E-06 | 4.16E-05 | 7.51 | 5.52 | -4.0 | | 217764_s_at | RAB31, member RAS
oncogene family
HLA-B associated transcript | RAB31 | 11031 | 2.71E-06 | 4.39E-05 | 9.25 | 11.24 | 4.0 | | 200041_s_at | 1 | BAT1 7 | 919 | 1.62E-06 | 4.16E-05 | 10.45 | 8.46 | -4.0 | | 205732_s_at | nuclear receptor coactivator 2 N | COA2 | 10499 | 1.93E-06 | 4.16E-05 | 4.87 | 2.88 | -4.0 | ## **II.4 Clinical Database Analysis** Early diagnosis is imperative for the survival of victims of breast cancer. It is apparent that physicians need a method to predict probability of breast cancer to aid in early detection and prevention of the disease. Thus far, clinical data has not been used to predict the likelihood of breast cancer. The objective of this research task was to determine the relationship of controllable lifestyle factors such as alcohol consumption, exercise frequency, and medication to a woman's probability of developing breast cancer. If a methodology could be adopted that predicts the probability of a woman acquiring breast cancer, earlier measures could be taken for prevention and treatment of the disease. This task utilized data collected via questionnaires on approximately 2,400 patients by WRAMC. The questionnaires consisted of approximately 245 questions, some with multiple parts, resulting in approximately 400 data items regarding medical history, genetics, and personal habits, such as smoking, drinking, and exercise. An extensive effort was required to condition the database in order to initiate statistical analysis, see Appendix 5.2. The research team originally received the clinical database questionnaire answers and corresponding Pathology Reports in a text file that had to be converted into an Excel file for analysis. Pathology data was then matched up with the respective patients through their CBCP numbers, and then renumbered for analytical consistency purposes. Many patients had multiple pathology reports. The most recent report within 90 days of the questionnaire date was mapped to the patient's questionnaire data. Diagnoses from the pathology reports were divided into the categories of cancer, cancer related, and non cancer. For statistical significance, diagnoses with twenty patients or less were discarded. Multiple choice questions were renumbered and reworded to form yes/no questions so that a binary code could be developed for every patient. Depending on whether a patient answered yes or no to a particular question, a binary number of 1 or 0 was inserted. The patient's binary code (ex.10010011101) yielded coherent information for every patient. Further details of the data conditioning approach are provided in Appendix 5.2. Statistical analysis was performed on the conditioned data to correlate certain parameters within the database to the probability of a patient developing breast cancer. For each questionnaire data item, the percentage of patients with cancer, the percentage without cancer, and the percentage with a cancer-related condition were calculated. The differences between these respective sets were used to identify questions that could be sensitive to the probability of cancer. Parameters showing a high degree of correlation were noted and mapped back to relevant questions concerning lifestyle factors that could later help predict the probability of breast cancer. A more detailed description of the data conditioning and data analysis are reported in [2]. The conclusion of the analysis was that key lifestyle effects such as diet were not included in the questionnaire; therefore, the data could not be used to correlate all likely lifestyle causes of disease. Recommendations on changes in the questionnaire will be presented for review for inclusion in the revised questionnaire. The SMDC recommends a follow-on effort to correlate lifestyle parameters (i.e., does shaving under the arms relate to other lifestyle parameters) and use SMDC algorithms to predict likelihood of the patient getting breast cancer. Several of these parameters and other parameters which were expected to be important are discussed below. ## Age Increasing age is the most important risk factor for breast cancer in women. Breast cancer risk may be higher or lower depending on a woman's personal risk factors and experiences. Currently, a woman living in the US has a 12.3% (1 in 8) lifetime risk of developing breast cancer. In the 1970s, the lifetime risk of being diagnosed with breast cancer was 9.1% (1 in 11). This increase is due to longer life expectancy, as well as increases in breast cancer incidence due in part to long-term hormone replacement therapy and the rising prevalence of obesity. The WRAMC database results were: age > 60 = a strong trend toward cancer, age 51-60 = a neutral trend, age 41-50 = a trend toward non cancer, and age 31-40 = a strong trend toward non cancer. ## Family History The WRAMC database did not yield trends relating to family history. However, the American Cancer Society has shown that women with a family history of breast cancer, especially in a first-degree relative (mother, sister, or daughter), have an increased risk of developing breast cancer. The risk is higher if more than one first-degree relative has developed breast cancer. The risk increases the younger the relative was at the time of diagnosis. It is estimated that 5% to 10% of breast cancer cases result from inherited genetic mutations or alterations in the breast cancer susceptibility genes. These genes have been identified as BRCA1 and BRCA2. These mutations occur in far less than 1% of the general population. From population-based studies, women with BRCA1 mutations are estimated to have a 65% risk for developing breast cancer by age 70. The corresponding risk for BRCA2 mutations is 45%. Scientists believe that most of the occurrence of breast cancer in
families results from the interaction between lifestyle factors and low risk variations in genetic susceptibility that may be shared by women within a family. Given the apparent disagreement between the WRAMC data and the American Cancer Society, the data is neutral. This result can be due to the interpretation of the questions asked or the data conditioning needed to process the results. ## **Hormonal Factors** Reproductive hormones are thought to influence breast cancer risk through effects on cell proliferation and DNA damage, as well as promotion of cancer growth. Early first menstrual period (<12 years of age), older age at menopause (>55 years of age), older age at first full-term pregnancy (>30 years of age), and fewer number of pregnancies may increase a woman's risk of breast cancer by affecting the levels of reproductive hormones produced by her body. Breastfeeding has consistently been shown to decrease a woman's risk of breast cancer with greater benefit associated with longer duration. Recent use of some oral contraceptives may slightly increase the risk of breast cancer; however, women who have stopped using oral contraceptives for 10 years or more have the same risk as women who have never used the pill. The database shows that use of combination hormone replacement therapy (HRT), which combines estrogen and progestin, resulted in an increase breast cancer risk, with higher risk associated with longer use. ## Obesity Using the WRAMC database the following "obesity" trends were noted. BMI<20 (under weight) = neutral, BMI 20-30 (normal) = slight cancer group trend, BMI 30-40 (obese) = slight trend toward cancer group, BMI > 40 (morbidly obese) = neutral. Another recent study found that women who gained 55 pounds or more after age 18 had almost 1.5 times the risk of breast cancer compared with those who maintained their weight. A gain of 22 pounds or more after menopause was associated with an increased risk of 18%, whereas losing at least 22 pounds after menopause and maintaining the weight loss reduced risk. In postmenopausal women, circulating estrogen is primarily produced in fat tissue. Thus, having more fat tissue increases estrogen levels and the likelihood of developing breast cancer. A measure of obesity is indicated by calculating the body mass index (BMI) The BMI (in US units) = weight (lbs) x 703 / height2 (in2). ## Physical Activity Growing evidence supports physical activity as having a small effect on breast cancer susceptibility. Although most studies find reduced risk in women who exercise vigorously for 45 to 60 minutes on 5 or more days per week. One study suggests that regular physical activity, regardless of intensity, may reduce the risk of breast cancer in postmenopausal women. The WRAMC data indicated that women who exercised three times a week for twenty minutes or less had marginal improvement in risk of breast cancer. And those women who exercise more than thirty minutes three times a week were less susceptible to breast cancer, see Figure 3. | | | Non-
Cancer
Group | Cancer
Group | Cancer
Related
Group | |-----------|-----------------|-------------------------|-----------------|----------------------------| | 1 time | 20-30 mins | 21% | 15.8% | 18.9% | | perweek | 30 mins or more | 35.3% 11. | 23.7% | 23.8% | | 1-3 times | 20-30 mins | 10.6% | 10.8% | 8.4% | | perweek | 30 mins or more | 61.5% 17. | 44% | 45.5% | Figure 3: Exercise Results #### Alcohol The WRAMC data was obtained for women in age brackets and varying consumption. In the 66 to 75 age bracket, for women who never drank the susceptibility to breast cancer was slightly higher. The same trend existed for women in that age bracket who drank frequently. This result is probably masked by age susceptibility. For pre-menopausal women in the 36 to 45 bracket, those who never drank had a slight susceptibility while those who drank frequently had a slight trend toward non-cancer. Overall this data was non-conclusive. Other studies indicate that alcohol consumption is consistently associated with increased breast cancer risk. Analysis of more than 40 studies suggests that the equivalent of 2 drinks a day (or 24g of alcohol) may increase breast cancer risk by 21%. This increased risk is dose-dependent, and exists regardless of the type of alcoholic beverage consumed. A recent review concluded that the most likely mechanism by which alcohol increases risk of breast cancer is by increasing estrogen levels. Thus, reducing alcohol intake may be a useful strategy for reducing breast cancer risk among regular consumers of alcohol. ## Tobacco All of the WRAMC data associated with smoking was indeterminate. There was very little difference in cancer and non cancer patients over years of smoking, number of packs smoked, and smoke free. Some other studies have found no link between active cigarette smoking and breast cancer. Though both active smoking and secondhand smoke have been suggested to increase the risk of breast cancer in a number of studies that restrict the comparison group to women who report no exposure to secondhand smoke, this issue remains controversial. ## Hormone Replacement Therapy The WRAMC data indicated a strong susceptibility to breast cancer from hormone replacement therapy in general. Estrogen replacement alone had a neutral effect. However, Estrogen and Progesterone in combination produced a strong susceptibility. Use of combined hormone replacement therapy, estrogen and progestin therapy, increases the risk of breast cancer, as well as the likelihood that cancer will be found at a more advanced stage. Hormone replacement therapy may increase the risk of late-stage diagnoses by increasing breast tissue density, thereby reducing the effectiveness of mammograms. ## Chemoprevention The WRAMC data indicates that women who take tamoxifen as prescribed have a significantly less likelihood of getting breast cancer. Several other clinical studies have shown that, in women known to be at increased risk for breast cancer, the drugs tamoxifen and raloxifene may reduce this risk. Tamoxifen is currently used for the treatment of both early and advanced breast cancer in pre- and post-menopausal women. It is also approved for the prevention of breast cancer in women at high risk of developing the disease. It has been further approved for the reduction of cancer in the opposite breast. After an average of 7 years of follow up, breast cancer risk decreased by 42% in the group that received tamoxifen. These long-term, follow up results indicate that the reduction in risk persists after completion of the 5-year treatment schedule. A study comparing the effectiveness of the two drugs, called the Study of Tamoxifen and Raloxifene (STAR) trial, found that raloxifene reduced the risk of invasive breast cancer to the same degree as tamoxifen. ## Other Data Many of the above results corresponded to the American Cancer Society research information. However, some results are either contradictory or seem to defy common sense, such as: - 1) Women who shave under their arms have a significantly reduced susceptibility to breast cancer. - 2) Women who wear an under wire bra have a significantly reduced susceptibility to breast cancer. - 3) Women who use deodorant have a significantly reduced susceptibility to breast cancer. ## Clinical Data Conclusions Multi-variant effects are not analyzable using data that is meant to be viewed by a human. Examples of these multi-variants are exercise and breast density, density from cancer and density from age, and body mass index and exercise. If a questionnaire is to be interpreted visually and subjectively by qualified personnel who are familiar with the data and no statistical analysis is needed, then the questionnaire can be similar to the one used at WRAMC, Clinical Breast Care Project. However, if analysis of the results and possible interrelationships between the factors is a desire, then the questionnaire must be carefully crafted to yield data that is analyzable. Consideration must be given to significant sample size, education, age, question relevance, and conversion of all data to a format this is recognizable by a computer and the appropriate software. Even though the number of patients in the database was quite large, most were referred due to suspicion of cancer. This may skew the results when compared to a normal population. ## **II.5 Mammogram Image Processing** The occurrence of breast cancer in the female population in the United States has been on an ever increasing trend as seen from Ameri can Cancer Society reports. Early detection and treatment are the keys to survival. The detection of cancerous tumors in the presence of dense tissue and other artifacts has many similarities to the detection of hostile targets in clutter and false targets using radars, infrared sensors, and sonar for the Department of Defense. In these m ilitary systems, detection rates of better than 95% ar e required. The ACRIN Digital Mammographic Imaging Scre ening Trial (DMIST) comparing breast cancer detection using digital m ammograms to film mammograms found that only 70% either film or digital m ammogram data in the norm al of cancer was detected using population. Digital m ammograms were better at detecting cancer in dense breast: 70% were detected with digita 1 m ammograms and 55% with film m ammograms. The comparatively poor detection rates of m ammograms suggest a need to provide the radiologist with better tools to detect cancer. The SMDC proposes the use of algorithms and techniques used in missile defense to improve the probability of detection of cancer. Also, SMDC proposes to use breast density change algorithms to queue the radiologist to areas in the breas t with high probability of cancer. The S MDC obtained an ACRIN digital m ammogram data set for this st udy consisting of 11,528 m ammogram i mages from 2,467 patients. 1,503 of the im ages were from the 305 patients
who tested positive for breast cancer. SMDC, Decibel Research, and the University of Alabama Huntsville (UAH) have developed image processing algorithms to detect and discriminate targets in clutter. These algorithms were developed and tested using University of South Florida (USF) digitized film mammogram database, Walter Reed Army Medical Center (WRAMC) digitized film mammograms, and ACRIN digital mammograms. Most recent efforts have been concentrated on ACRIN digital mammogram image data set consisting of 11,528 mammogram images from 2,467 patients. 1,503 of the images were from the 305 patients who tested positive for breast cancer. Conditioning of the ACRIN database for processing and analysis was a major effort. It consists of digital mammograms from four vendors. The dynamic range of the intensity data varied from vendor to vendor; therefore the data has to be processed independent of the contrast stretching used. Also, many of the images were inverted and had to be converted to the negative format. There were artifacts in the images that had to be removed. Conditioning of the data consisted of the following tasks: 1) Isolate the breast from other artifacts in the image and define a bounding box for the breast; 2) Indentify and correct inverted images; 3) Choose a test database consisting of cancer negative and cancer positive patients; 4) Divide the breasts into low density, medium density and high density categories; and 5) Identify the location of cancer in positive patients. The SMDC approach for processing mammogram imagery to improve the probability of early detection and discrimination of breast cancer is shown Figure 1. The approach is to use changes in breast tissue density across the breast, and differences in density between the left and right breast to warn of changes in the breast and to queue areas that are different. Once these areas are identified the ADA detection algorithm is executed to identify anomalies in the area of interest (or the radiologist may investigate the area of interest). Next the anomaly discrimination algorithms are executed to discriminate the anomalies as cancerous or non-cancerous. If there is a high probability that the anomaly is cancerous the ADA algorithm can be executed in a higher resolution mode to better define the margins. Figure 1. Mammogram Image Processing Approach ## **Breast Density Analysis** SMDC is investigating early detection/prediction of breast cancer based on changes in breast density. Calculation of the absolute change in breast density on digitized film data year to year cannot be performed because the film exposures are different year to year. An example of WRAMC provided digitized film data on a patient where the mammograms were collected over multiple years is shown in Figure 5. In this case we show digitized mammograms for four years. The film exposure and orientation of the breast is different year to year. Due to lack of calibration the change in density across the breast year to year was the only reasonable way to perform the analysis. Since absolute breast density cannot be measured accurately using film mammograms, SMDC developed algorithms to calculate changes in breast density across the breast and to compare density in the left breast to density in the right breast. Figure 5 Breast Density Change Detection Year-to-Year Image Registration Issues The change in density across the breast was calculated by partitioning the image into boxes, see Figure 6. Figure 6. Breast Image Partitioning Ratios of the average intensity of the boxes were calculated by calculating the mean intensity of each box and then calculating the ratios of the boxes horizontally and vertically, see Figure 7. Figure 7. Partitioned Breast Ratios In this case the breast image was partitioned into 9 boxes resulting in 6 horizontal ratios and 6 vertical ratios. These ratios were calculated on mammograms of a cancer patient that we had images seven years from 1992 to 2001 when the cancer was detected. The plot of the ratios versus ratio numbers for the different years is shown in Figure 8. # WRAMC Patient 000129 Figure 8. Ratios of Intensities across the Breast In this case there is a distinct change in the area of ratio 2 starting in 1998. This result was then further checked by calculating the mean intensities in the cancer positive and cancer negative breasts and taking the difference. The results were the same. The differences in the mean intensities started to increase dramatically in 1998 and continued to increase until 2001 when the cancer was detected. These results suggest that the onset of cancer or a pre-cancerous condition could have been detected in 1998 three years before the cancer was detected. Also by using the ratios the location of the change was determined. These results led to development of more sophisticated breast density change detection algorithms. These algorithms were executed on the ACRIN digital mammogram database. Digital mammograms in the ACRIN data base were well calibrated; therefore changes in the density can be accurately calculated. This led to an in depth study to determine if slight changes in density due to a cancerous anomaly could possibly be detected by comparing the density of the left breast to the density of the right breast. Several techniques were implemented to identify and classify this density change. We used the intensity of the images to directly relate to the density of the breast. The SMDC's initial study of the ACRIN data compared the average intensity in the left breast to the average intensity in the right breast. The boundaries found in the data conditioning process allowed only the intensity in the breast to be considered. This enhanced the accuracy of our study. To further enhance this process, we partitioned the breast image into blocks and analyzed the average intensities in each individual block as described above. A study was conducted to identify the optimum block size. It was discovered a 4x4 grid provided the best results, see Figure 9. Figure 9. Partitioning the Breast Image into Blocks Various statistical algorithms were applied to these blocked mammograms. One of the methods used to detect the region of interest was comparing the change in intensity across the breast. Ratios of the blocks in the horizontal and vertical direction were calculated. These ratios were then compared in the left and right breasts. An algorithm used the ratios in the left and right breasts to detect the blocks with the greatest changes from left to right and vice versa. This algorithm categorized the blocks of interest by labeling them in descending order based on greatest change. The results of using this approach are shown in Figure 10. In this case the maximum ratios are in the breast with cancer. The blue region on the breast is where the cancer is located. # Patient 1084 MLO View Ductal Cancer in Left Breast @ 11-12 Anterior Figure 10. Block-to-Block Intensity Ratio Comparison for Left and Right Breast The SMDC has developed algorithms to compare difference in intensities from block to block which is also providing promising results. Since the digital mammogram data is so well calibrated year to year comparisons of density should be accurate. This will allow for other image processing techniques to be applied such as year to year mammogram image subtraction. ## **Breast Density Analysis Conclusions** The results from analysis SMDC performed on breast density change across the breast and differences in density from left to right breast indicate a probability that these methods can be used for detection of pre-cancerous condition and early detection of cancer. They can also be used to cue radiologists to areas of interest. Digital mammograms well calibrated and are easily stored and processed supporting more sophisticated year to year analysis. Recommend further development of image processing algorithms to perform year to year processing. ## **Anomaly Detection** Anomaly detection is the process of isolating discrete objects from the cluttered background of the breast tissue. The overall image processing workflow consists of (1) segmentation of mammogram image to crop the image down to just the region of interest (ROI) occupied by the breast tissue (see Figure XX), (2) detection of masses in the breast tissue, (3) classification of detected masses as cancerous or non-cancerous, and (4) the definition of margins of cancerous masses to support surgical procedures. Figure XX. Image Segmentation Example This project examined two techniques for anomaly detection: the Anomaly Detection Algorithm (ADA) and Pulse-Couple Neural Networks (PCNN). Both of these algorithms operate in similar ways to perform object detection. The Anomaly Detection Algorithm (ADA) identifies objects in an image, even when those are objects are in a cluttered and/or noisy environment. The ADA works on the principle of threshold detection, enhanced by the sharing of intensity information among neighboring pixels. Throughout the execution of the algorithm, a global threshold is slowly relaxed, and newly detected pixels adjacent to an anomaly are associated with that anomaly. Detection of a single, isolated pixel, can lead to a cascade of detection by the pixel's neighbors, based on the original pixel linking its intensity energy to its neighbors. An example image showing ADA's ability to identify objects is shown below in Figure XX. Note how the muscles are clearly identified as objects. Figure XX. ADA Detections in ACRIN Digital Mammograms PCNN is a biologically inspired algorithm based on Eckhorn's model of the cat visual cortex. It has been shown that PCNN are capable of image segmentation, smoothing, feature extraction, noise reduction, etc [1,2]. Figure XX below shows an example of PCNN detections. PCNN works well at identifying regions of similar pixels, enabling it to detect individual objects such as cancerous lesions. Figure XX. PCNN
Processed Image # Anomaly Classification The SMDC developed algorithms to extract geometric classification features of anomalies such as distribution of radii from the center of energy and changes in the radii to describe the variation in the margins of the anomalies, see Figure 11. Figure 11. Anomaly Classification Features These features and features utilizing spectral analysis are used to discriminate intensity-only images anomalies (such as digitized film mammograms, digital mammograms, and ultrasound images). Spectral analysis is performed by developing discrete sequences that can be analyzed by well-established techniques as well as emerging digital signal processing (DSP). One implemented method of sequence generation is to index intensities by the radial distance of pixels from a center of energy, see Figure 12. This profile is for a cancerous anomaly and distinct from other non-cancerous anomalies. Figure 12. Intensity Profile of Radii Discriminant The basic DSP technique is the decomposition of a sequence into orthogonal harmonic components using the Fourier transform. The Fourier transform preserves the inherent symmetry of the magnitude data as Hermitian symmetry. SMDC examining the asymmetric complex Fourier coefficients for robust exploitable features associated with true positives. This is the simplest of many potentially applicable DSP techniques. The results from performing the spectral analysis These results show that each anomaly has a discrete signature. Cancerous tissue should have discrete signatures and there is a possibility that different types of cancers will have different enough signatures to be discriminated from other non-cancerous anomalies. Figure 13 Anomaly Spectral Analysis Example The features of the anomaly derived using the techniques described above can be used in n algorithm such as SMDC's Genetic Response Surface Model to predict the probability that anomalies are cancerous. ## **Anomaly Classification Conclusions** The algorithms developed to extract features of anomalies provide distinct signatures that can be used to discriminate cancer from other anomalies. Recommend that these algorithms be executed on both cancerous and non-cancerous anomalies for validation. Recommend that the algorithms be integrated with the GRSM to provide anomaly discrimination architecture. ## Ultrasound Image Processing: Theoretical and experimental results based on the laws of propagation of ultrasound waves in biological tissues are available. Acoustic speed, rate of wave attenuation, and acoustic modulus of elasticity in ultrasound waveforms have been used for determining masses of biological tissues. Changes in echo waveforms caused by microscopic variations in the mechanical properties of tissue can reveal complementary information to mammogram images. Ultrasound waveforms provides additional component to feature- based discrimination as time-frequency representations and time-series analysis methods readily apply to the analysis of the waveforms. The SMDC did not have an ultrasound data base with truth data sufficient to develop discrimination algorithms. Ther is a problem with registering ultrasound images with other images such as mammograms. SMDC believes that the method for collecting ultrasound data will have to be changed to image a larger portion of the breast before an automated process for using the data can be developed. ## III. Key research accomplishments - This project started with an excellent vision, but in execution we found a main burden in data collection. There are a total of only 45 subjects meeting the original subject selection criteria, which truly reflects the difficulty of multidisciplinary study especially when multiple clinical imaging platforms are needed. We found alternative approaches to maximize the value of the outcome of this project. - SMDC processed data collected via questionnaires on approximately 2,400 patients by WRAMC. The questionnaires consisted of approximately 245 questions, some with multiple parts, resulting in approximately 400 data items regarding medical history, genetics, and personal habits, such as smoking, drinking, and exercise. An extensive effort was required to condition the database in order to allow for computer-aided processing. SMDC performed an analysis correlating lifestyle and family history to the likelihood of cancer, and compared these results to other clinical studies. - SMDC developed and tested image processing techniques for early detection of precancerous and cancerous lesions in the breast. - SMDC developed a methodology to classify anomalies in the breast as cancerous or benign. - Gene expression microarray experiments are performed on blood samples from 92 subjects and breast tissues from 37 subjects. - In both the experiments using blood samples and tissue samples, we found differentially expressed gene patterns. Using Wilcox test and FDR control, we found about 400 gene differentially expressed in blood samples between normal and cancer groups. - In microarray data using tissue samples, we found about 6000 genes changed between normal and cancer group and 1400 of them with FC greater than 3. - From the clustering analysis, correlation analysis, and PCA results, we found the difference and patterns between the gene expression profiles between normal and cancer subject. - Comparing the gene expression profiles between blood samples and tissue samples, we found that the expression profiles between the tissues are more distinct than those of blood samples between normal and cancer group. ## IV. Reportable Outcomes None. ## V. Conclusions The clinical questionnaire is not designed for easy use in computer-aided analysis. The database needs to include information on diet and other lifestyle factors if it is to be used to predict the likelihood of disease. The SMDC image processing algorithms show promise at detecting and classifying masses in the breast. These algorithms require additional testing on the entire ACRIN digital mammogram data set. The algorithms need to be integrated into an architecture to be used to predict pre-cancerous conditions and to detect / discriminate cancer in the breast. Gene expression data from breast tissues can accurately separate invasive cancer subjects from benign disease subjects. But data from blood samples cannot readily do it. Note that regarding the ways specimens are obtained, breast tissue samples requires surgery but drawing blood samples is minimally invasive. We see potential scientific value of the gene expression studies executed here, and we will further work on the analysis of the data to reach a solid conclusion and possibly a publication on this topic. When more testing has been completed by SMDC in applying the missile detection technology to breast cancer detection, merging of the molecular findings with image analysis technologies can potentially improve the detection of breast cancer. This could result in an integrated CBCP systems architecture for pre-cancerous and cancerous diagnoses. Tina please modify this based on the SMDC portion. ## VI. References See report above ## VII. Appendices See report above